REPORT TITLE #### **SINTEF Materials and Chemistry** Address: NO-7465 Trondheim, NORWAY Brattørkaia 17B, 4. etg. Telephone: +47 4000 3730 Fax: +47 930 70730 Enterprise No.: NO 948 007 029 MVA Location: Centre de Documentation, de Recherche et d'Expérimentations sur les Centre of Documentation, Research and Experimentation on Ac Rue Alain Colas - BP 20413 - F 29604 BREST CEDEX National : Tél. 02 98 33 10 10 - Fax 02 98 44 91 38 International : Tel. 93 2 99 33 10 10 - Fax 433 2 98 44 91 38 E-mail : contact@be-ceder. Fr Immer: http://www.lb-cedre.fr # **Effects of Time on the Effectiveness of Dispersants** **Final version** AUTHOR(S) Janne Lise Myrhaug Resby, Per Johan Brandvik, Per S. Daling Julien Guyomarch (*Cedre*) and Ingvar Eide (Statoil) CLIENT(S) ExxonMobil Upstream Research Company | REPORT NO. | CLASSIFICATION | CLIENTS REF. | LIENTS REF. | | | | | | | |--------------------------------------|-------------------|-------------------------------------|-------------|---------------------------------|--|--|--|--|--| | STF80MK A07143 | Open | Tim Nedwed | Гim Nedwed | | | | | | | | CLASS. THIS PAGE | ISBN | PROJECT NO. | | NO. OF PAGES/APPENDICES | | | | | | | Open | 978-82-14-04317-4 | 800218 | | 35 + 4 app. (116) | | | | | | | ELECTRONIC FILE CODE | | | | AME, SIGN.) Clark (but Noldesta | | | | | | | Effects of dispersants over time.doc | | Per Johan Brandvik Bradeil | Merete Øy | erli Moldestad | | | | | | | FILE CODE | DATE | APPROVED BY (NAME, POSITION, SIGN.) | | | | | | | | | | 15. Dec. 2007 | Tore Aunaas, Research Director | hrande | wer | | | | | | ABSTRACT The objective of this study was to determine whether dispersants will remain with treated oil slicks over time and retain effectiveness. This would make it possible to apply dispersants to an oil slick under low energy conditions and delay the dispersion until the energy level increases. One possible scenario could be treating an oil spill captured in ice for later dispersion when the ice melts and sufficient energy for effective dispersion occurs. The main conclusion from the effectiveness testing of dispersants on the four oils used in this study is that dispersants may be effective for significant time periods, but this is dependant on the oil rheological properties and on the environmental temperature. Naphthenic and asphalthenic oils remained dispersible even after two weeks of prolonged contact time at all temperatures tested (0, 15, and 25°C). The dispersant effectiveness did not correlate well with the surfactant content in the oil. That is, high dispersant effectiveness was achieved even when over 75% of the surfactants had leached from the oil in some tests. In other tests, poor dispersant effectiveness was observed even when most of the surfactant remained in the oil. Thus, the evidence from these tests indicates that physical properties of the oil, primarily the formation of wax precipitates, are more important factors controlling dispersant effectiveness. The dispersant effectiveness after two weeks with a paraffinic oil depended strongly on the test conditions. The potential for retaining good effectiveness is high at temperatures above the pour point of the oil and low at temperatures below the pour point. For the waxy oil tested, the dispersion potential over time is low because it had a high pour point. No clear conclusion could be drawn from the limited series of leaching experiments with oil in ice. The low dispersant effectiveness can not be explained by leaching of surfactants and was probably caused by the long exposure to low air temperature (-20°C) causing structural changes to the oil (semi-solidification). | KEYWORDS | ENGLISH | NORWEGIAN | |--------------------|--------------------------|-------------------------------| | GROUP 1 | Dispersant | Dispergeringsmiddel | | GROUP 2 | Dispersant effectiveness | Effekt av dispergeringsmiddel | | SELECTED BY AUTHOR | Surfactant leaching | Lekkasje av surfaktant | | | ice | is | | | oil | olje | # TABLE OF CONTENTS | D | A | $\boldsymbol{\cap}$ | \mathbf{I}_{I} | |---|---|---------------------|------------------| | Г | А | ι | ·P. | | 1 | Introduction | n | 3 | |----|---------------|---|----| | 2 | Objective | | 5 | | 3 | Scope of wo | rk | 5 | | 4 | Experiment | al design | 6 | | - | | assurance - intercalibration between SINTEF-Cedre | | | | | n of test oils | | | | 4.3 Physico- | -chemical analyses | 8 | | | 4.4 Dispersa | ints tested | 9 | | | 4.4.1 | Dispersant effectiveness test method | | | | 4.4.2 | Dispersant screening tests | | | | 4.4.3 | Dispersant tests with extended contact time without freezing, Task 2 | | | | 4.4.4 | Dispersant tests with extended contact time with freezing, Task 3 | | | | _ | cation of surfactant leaching | | | | 4.5.1 | Mass Spectrometry (MS) | | | | 4.5.2 | Determination of total dispersant leaching | | | | 4.5.3 | Determination of leaching of individual surfactants | | | | 4.6 Docume | ntation of spontaneously formed micron sized oil droplets | 13 | | 5 | Results and | discussion | 14 | | | 5.1 Quality | assurance | 14 | | | 5.2 Oil chara | acteristics | 14 | | | | g of dispersants | | | | | ant Effectiveness versus leaching of surfactants | | | | 5.4.1 | Dispersant effectiveness (all dispersants and oil types at 15°C) | | | | - | enic oil (Troll B 200°C+) | | | | 5.4.2 | Dispersant effectiveness versus surfactant leaching at 0, 15, and 25°C | | | | | ant Effectiveness versus surfactant leaching after oil being captured in ice. | | | | 5.6 Docume | ntation of possible spontaneously formed micron sized oil droplets | 31 | | 6 | Conclusions | and recommendations | 33 | | | 6.1 Conclus | ions | 33 | | | 6.2 Recomm | nendations | 33 | | 7 | References | | 35 | | Аp | pendix A Lite | erature Review - SINTEF References | 36 | | | | erature Review - CEDRE References | | | _ | _ | persant effectiveness and surfactant leaching data | | | | | antification of dispersant and individual surfactants | | #### 1 Introduction Application of chemical dispersants to marine oil spills is an important response option that can produce net environmental benefits in certain situations. As shown by the simplified dispersant mechanism in Figure 1.1, the formation and dispersion of oil droplets into the water column requires turbulence. Responders may decide not to apply dispersants if seastates are too low to promote immediate dispersion. Figure 1.1 Dispersant-enriched oil disperses into droplets with wave action. Penetration of surfactants into an oil film, however, is a time dependent step. It is most effective when dispersants are applied before the oil becomes too viscous due to weathering processes like evaporation and emulsification. Depending on the characteristics of the spilled oil and the ambient conditions, the time window for effective dispersant use can be small. The dispersant window may also close if dispersant application is postponed because existing sea states are too low. Calm or low-energy seas often occur but are usually of short duration. In arctic regions, ice floes act to dampen the ambient wave energy needed for oil dispersion, but natural movement of ice to the edge of ice zones or strong storms can produce mixing conditions needed for dispersion even in high concentrations of ice. A limited literature review focusing on earlier studies performed at *Cedre* and SINTEF was performed as a part of this project. The literature review found earlier work indicating that dispersant effectiveness can be retained during prolonged contact time after dispersant application. The current project extends the earlier work by performing a more detailed study and using a sophisticated quantitative method to determine surfactant content in the oil phase over time. The review was initiated after the experimental plan for this project was established and no information was found during the review that caused major changes in the project. The literature reviews (SINTEF and *Cedre*) are given in Appendix A and B. # 2 Objective The objective of this study was to determine whether dispersants will remain with treated oil slicks over time and retain effectiveness. If dispersants remain effective for significant periods of time, oil spill responders can consider dispersants in scenarios including calm seas. # 3 Scope of work To achieve the study objective, the project was divided into three scientific tasks: <u>Task 1:</u> Literature review: Document existing literature relevant to the study objective to avoid repeating earlier efforts (note that this was not a comprehensive literature search and focused mainly on SINTEF/*Cedre* studies). The literature review is attached as Appendix A. <u>Task 2:</u> Fate of dispersant over time (without freezing): Determine if dispersants remain effective over time when applied to napthenic, asphalthenic, parrafinic, or waxy crude oils in open-water conditions at 0°C, 15°C, and 25°C. The task includes dispersant-effectiveness testing using the IFP method and parallel analysis of dispersant leaching. <u>Task 3</u>: Fate of dispersant over time (with freezing): Evaluate spill scenarios in ice-prone regions by determining if dispersants remain effective over time when frozen into an ice layer and on top of an ice layer and subsequently thawed. Only oils that were effectively dispersed at 0°C in Task 2 will be used. The task includes dispersant-effectiveness testing using the IFP method and parallel analysis of dispersant leaching. # 4 Experimental design SINTEF and *Cedre* jointly performed the testing completed for this report. SINTEF performed the tests on the paraffinic and naphthenic oil types and *Cedre* on the asphalthenic and waxy oil types for the open-water study described in Task 2. SINTEF completed the testing under freezing conditions described in Task 3. ### 4.1 Quality assurance - intercalibration between SINTEF-Cedre Since the dispersant
effectiveness testing (IFP) was performed at two different laboratories, an intercalibration was performed before the full laboratory work was started. The calibration between the laboratories was performed on three oil types. One standard oil and two project oils were used for this intercalibration. The results are given in Table 4.1 and Table 4.2. Table 4.1 Mean and Standard deviation from intercalibration between *Cedre* and SINTEF (IFP%) using the SINTEF standard calibration procedure. Three replicates were performed. | | Cedre | SINTEF | |----------------------------------|------------------|------------------| | Oil ¹ | SINTEF reference | SINTEF reference | | Dispersant | Dasic NS | Dasic NS | | Height of the beater (mm) | 33 mm | 33 mm | | Temperature (°C) | 13 °C | 13 °C | | Pre. treatment 50°C ² | Yes | Yes | | Effectiveness (%) ³ | 77,0 | 76,8 | | Standard deviation⁴ | 1,1 | 2,1 | ¹⁾ Reference oil for the SINTEF IFP calibration (Sture Blend 200°C, ID: 1999-0514) Expected mean and standard deviation above are based on 38 replicate IFP experiments performed by five different laboratory technicians at SINTEF. Table 4.2 Results from intercalibration between *Cedre* and SINTEF (IFP%) using two oils and the IFP procedure used in the project (1 minute contact time). Two replicates were performed of each dispersant/oil combination. | | Balder
200°C | | Ringhorn | Pooled | | | |------------|-----------------|------------------|-------------------------------|--------|--------------|--| | | Corexit
9500 | Finasol
OSR52 | Corexit Finasol
9500 OSR52 | | Standard Dev | | | Cedre | 95,6 | 87,0 | 62,8 | 42,0 | 4,8 | | | SINTEF | 93,6 | 95,2 | 66,3 | 37,8 | 4,6 | | | Difference | 2,0 | -8,2 | -3,5 | 4,2 | 0,2 | | The calibration test with the standard oil (Table 4.1) showed an excellent agreement in the IFP results delivered of the two laboratories. The mean values and difference in dispersant effectiveness was only a small fraction of the expected standard deviation. The experimental uncertainties (standard deviation) were also smaller than expected for the calibration test. ²⁾ Preheating to 50°C to exclude differences in thermal history of the oil ³⁾ Expected IFP% for the reference oil is: 75.6% ³⁾ Expected standard deviation for this reference oil is: 5.1 Such IFP calibrations are performed and documented with regular intervals at both laboratories as a part of their internal QA systems. Also the results from IFP testing with the two project oils (Table 4.2) did not show any differences between the two laboratories which were larger that two StDev (9.2) which were the requirement in the project description. The project description describes a procedure with duplicate IFP measurements instead of the standard triplicate replicates. However, if the two replicates showed a difference more than two StDev for the method, a third replicate was performed, and all three replicates used to calculate the IFP effectiveness. This extra IFP replicate was performed in 22% of the IFP experiments performed in the project. #### 4.2 Selection of test oils Four crude oils representing four broad oil categories were used for this project. The oils were selected from a set of 70 oils that SINTEF has performed standardized weathering studies on, 40-50 of these oils had also been tested for dispersability. Based on the fresh and weathered oil properties, the oils can roughly be placed into four different oil characteristic groups shown in Figure 4.1 - <u>Naphthenic oil:</u> Biodegraded, rich in saturated cyclic components and branched alkanes. - Asphalthenic oil: Rich in polar resins, asphaltenes and aromatic components. - Paraffinic oil: Rich in paraffins and saturated components. - Waxy oil: High pour point, rich in higher molecular-weight saturated components. One representative oil from each group was selected for further testing. The following four oils were selected: - 1. Troll B (naphthenic oil), SINTEF id 2000-0052. Sampled in 2000. - 2. Balder (asphalthenic oil), SINTEF id 1999-0527. Sampled in 1999. - 3. New Oseberg Blend (paraffinic oil), SINTEF id 2005-0837. Sampled in 2005. - 4. Ringhorne (waxy oil), SINTEF id 2000-0652. Sampled in 1997. Each crude oil underwent simulated weathering to represent 12-24 hours of weathering at sea. Simulated at-sea weathering was completed using a modified ASTM distillation (Stiver and Mackay, 1984). The distillation proceeded until the vapour temperature reached 200°C leaving a 200°C weathered residue, see Table 4.3 for procedures. The 200°C residue represent 12-24 hours of weathering at sea, assuming 10 m/s wind, air/water temperatures of both 15°C and a terminal film thickness of 1 mm. This can be shown with the SINTEF OWM and is verified by field trials. Figure 4.1 Example of categorization of some Norwegian crude oils and showing schematically where the crude oils tested in this project can be placed in this map. #### 4.3 Physico-chemical analyses The fresh and weathered crude oils were characterised using the analytical methods listed in Table 4.3. Table 4.3 Overview physical-chemical analyses. | Analysis | Method | |---------------------|--| | Density | ASTM-method D4052-81. | | Viscosity (dynamic) | Physica MCR 300 (McDonaugh et. al., 1995) | | Pour Point | ASTM-method D97-66, IP-method 15/67. | | Wax content | Insoluble in 2-butanon/dichlormethane at -10°C | | | (Bridié et al. 1980). | | "Hard" asphaltenes | IP-method 143/84 (precipitation in "hot" | | | heptane). | | Interfacial Tension | ASTM-method 971-82. | Crude oil viscosity can vary over two orders of magnitude for the temperature range of interest in this study. Viscosity is also a parameter that significantly influences oil spill response. For these reasons, the viscosity of the weathered crude oils was measured in 0.5°C increments over the temperature range of 30° to 0°C at a shear rate of 10s⁻¹ (unless otherwise specified). ## 4.4 Dispersants tested The commercially available dispersants used in this project were Corexit 9500, Dasic NS, Superdispersant 25 and Finasol OSR 52. Because manufacturers keep the exact formulation of the dispersants proprietary, a Model dispersant was prepared and used in the testing to quantify the leaching of surfactants. The Model dispersant provided the precise concentrations of the dispersant components required to quantify leaching rates. The formulation of the Model dispersant is given in Table 4.4 Table 4.4 Composition of the Model dispersant | Wgt.% | Name ¹ | HLB ² | |-------|----------------------------------|------------------| | 6,5 | Span-80 | 4.3 | | 12,9 | Tween-80 | 15 | | 19,1 | Tween-85 | 11 | | 27,8 | Aerosol-OT-75 (AOT) | ionic | | 18,6 | Dipropylene-glycol-n-butyl-ether | | | 15,2 | Exxsol-D80 | | ¹⁾ Trade names #### 4.4.1 Dispersant effectiveness test method In this project, the IFP Dispersant effectiveness test was selected. The IFP apparatus is schematically shown in Figure 4.2. The IFP test (Institute Francais du Pétrole test, Bocard et *al.* 1984) is the official method used for approval of dispersants in France and in Norway. Correlations between results of this test and field experiments have been documented in Desmarquest et. al (1985). Compared to many other test methods, the IFP is a low energy test and represents a more realistic approach to field conditions due to continuous dilution, making this method especially suitable for this project. Figure 4.2 Schematic description of IFP method. #### 4.4.2 Dispersant screening tests The first experimental work conducted for this study was a screening test to identify the two commercial dispersants being most effective on the four weathered crude oils. These two dispersants were afterwards comprehensively evaluated in Task 2 to maintain a manageable ²⁾ HLB: Hydrophilic-Lipophilic-Balance project scope. The screening tests were completed using the standard IFP dispersant effectiveness test conducted at 15°C. #### 4.4.3 Dispersant tests with extended contact time without freezing, Task 2 The Task 2 research to evaluate dispersion over time in open-water conditions included dispersant effectiveness tests using the IFP test and parallel leaching tests using the IFP apparatus. Two sets of parallel effectiveness and leaching tests were performed at each contact time. The IFP test was modified by: - 1. Extending the contact times between dispersant and oil up to 2 weeks and - 2. For tests with the model dispersant only, premixing of oil and dispersant before application of oil in containment ring. As mentioned, the Model dispersant was included in the testing to accurately characterize the leaching of dispersant components from the crude oils over time. To ensure that the initial concentrations of the dispersant components within the oil were known, the Model dispersant was always premixed with the oil prior to application within the IFP apparatus. Premixing of the Model dispersant was performed for the leaching samples and the parallel dispersant effectiveness tests. All tests with the commercial dispersants used the standard drop-wise addition of dispersant. Drop-wise addition of dispersant was used with the commercial dispersants to simulate the initial interaction of dispersant with the oil film. The dispersant effectiveness tests were completed in the standard way while the leaching tests ended by taking the whole oil sample out of the IFP apparatus using a steel ladle. Some water was drained out of the ladle before oil and water were transferred to a specially made funnel with a Teflon valve. The remaining water and oil mixture was allowed to settle in the funnel for 10 minutes before draining the water. Then the oil sample was mixed with a glass rod, transferred to glass vials, and frozen prior to analysis. To determine leaching rates, the concentration of the dispersant components was measured using combined mass spectrometry (MS) and multivariate calibration (see
chapter 4.5). The contact times were 1 min (standard), 6hr, 12hr, 24hr, 72hr, 168hr and 336hr depending on effectiveness and temperature. Test temperatures were 0, 15 and 25°C. The Model dispersant, Corexit 9500, and Finasol OSR 52 were all tested at 15°C. Only the Model dispersant was tested at both 0 and 25°C. All IFP tests were performed with the standard continuous dilution of 2.5 L/hour of fresh (3.3% seawater) during the entire test period. Effectiveness and leaching tests were performed in separate IFP systems to get a representative oil sample for further quantification of surfactants in oil phase by multivariate analysis on MS spectra. The dosage of dispersants was 4 wt. % for all tests performed at SINTEF and 5 wt% for all tests performed at *Cedre*. This slight difference in the dosage used at the two institutes should have been avoided, however, we do not expect this difference to influence on the main conclusions and findings in this project. #### 4.4.4 Dispersant tests with extended contact time with freezing, Task 3 The Task 3 research to evaluate dispersion over time in ice conditions also included dispersant effectiveness tests using the IFP test and parallel leaching tests using the IFP apparatus. Two spill scenarios were evaluated: oil spilled on top of ice and oil spilled on top of water that subsequently froze. With these freezing experiments only single experiments were performed for surfactant leaching. To freeze the oil-ice mixtures, beakers used for the IFP test were mounted within an insulated, temperature-controlled container that kept the walls and bottom of the beaker at between 0 and 2°C. This container was placed into a freezer maintained at -20°C, see Figure 4.3. This setup allowed an ice layer to form on the surface of the water in a manner representing real conditions to simulate first-year ice properties (density, salinity, porosity, and brine channels). Because wax precipitation was expected to limit dispersion of waxy and paraffinic oils at 0°C, only the asphalthenic and napthenic oils were tested using the Model dispersant in the freezing experiments. As mentioned earlier, two different series of experiments were performed. The first series included placing premixed oil and dispersant in the IFP containment ring on top of existing ice with a thickness of approximately 10-13 cm. After contact times of 48 hours, 2 weeks or 1.5 months, the ice was thawed (at 20°C) until the oil-dispersant-ice could be moved to a new IFP beaker maintained at 0°C. The ice was then thawed slowly at 0°C with continuous dilution with seawater (0°C) at a rate of 2.5 L/hour. After thawing the beater ring was placed in the beaker and the IFP tests were performed. In the second series, the experiments were performed as described earlier but the oil was placed on top of seawater and then frozen into ice with an ice thickness of approximately 10-13 cm. The experiments were then completed as described above. Figure 4.3 Pictures from oil on ice experiment with a premix of Model dispersant and Troll B 200°C+. A: just after application of oil on ice. B and C: after 1.5 month in ice at air temperature -20°C. #### 4.5 Quantification of surfactant leaching The initial approach was to quantify the surfactants which had leached in to the waterphase using solid phase extraction and mass spectrometry. However, the complexity was high and the sensitivity was not satisfying. This led to the approach of quantifying the remaining surfactants in the oil using the procedure described in this chapter. Surfactant content in the oil was compared to dispersant effectiveness by performing leaching and IFP tests in parallel systems using the same conditions. The entire oil sample in the leaching tests was collected for analysis to eliminate uncertainty in surfactant partitioning within the oil. The total dispersant and individual surfactants remaining in the oil phase were quantified using mass spectrometry (MS) and multivariate calibration. Experimental conditions regarding the MS analysis and the multivariate calibration are briefly described below and in more detail in Appendix D. The preparation of the samples was performed at SINTEF, the MS analysis and data pre-treatment (selecting of masses and calculation of mean spectra) were done at Statoil's research centre in Trondheim and the final multivariate calibration was performed by SINTEF. #### 4.5.1 Mass Spectrometry (MS) In preparation for the MS analysis, the frozen leaching samples were thawed, mixed well, and dissolved in dichloromethane (DCM) to give a concentration of 2 mg oil-dispersant/mg of DCM. The samples were analysed using positive electrospray mass spectrometry using a single quadupole LC-MS instrument with direct injection (no chromatographic separation of the surfactants) and without fragmenting the molecules. Each sample was analyzed 5 or 6 times #### 4.5.2 Determination of total dispersant leaching To determine the total dispersant concentration in the leaching samples, calibration was performed using a calibration set for each combination of oil (Troll B, Balder, Ringhorne, New Oseberg Blend) and experimental test conditions where the total dispersant concentration was varied from 0 to 6%. A multivariate model for each oil was developed based on MS data for the calibration sets. The model consisted of two principal components explaining 85-95% of the X variance (masses) and 92-99% of the Y variance (amount of dispersant) to describe the relationship between a total surfactant pattern versus the oil pattern in the MS spectra and the known concentration of dispersant in the calibration samples. Correlation between the known concentration and the measured concentration determined by cross validation was in the range of 0.95-0.99 for all oil-experiment type combinations. These predictions were scaled to represent the totals concentration of surfactants (excluding the solvent package) in the oil phase and they are presented in chapter 5. #### 4.5.3 Determination of leaching of individual surfactants To determine the concentration of individual surfactant components in the leaching samples, calibration was performed using a calibration set where the concentration of the four individual surfactants in the Model dispersant was varied using the d-optimal design shown in Table D.0.1. A separate calibration set using the d-optimal design was prepared for all four oils. In addition, the calibration set for each oil included three replicate samples of the dispersant-free oil as a zero surfactant reference. The calibration sets spanned the expected variation in concentration of the four surfactants in the leaching samples with a minimum of samples (25 + 3). A multivariate model for each oil was developed based on MS data for the calibration sets. The models consisted of four to five principal components explaining 55-75% of the X variance (masses) and 75-95% of the Y variance (amount of the individual surfactants). Correlation between the known concentration and measured concentrations in the calibration sets determined by cross validation was in the range of 0.65-0.98 for all oil-experiment type combinations. These predictions were scaled to represent the concentration of individual surfactants in the oil phase (excluding the solvent package) and are presented in chapter 5. The total surfactant content was also predicted by summarising all the individual surfactants. These summary figures were in good agreement with the total surfactant predictions in chapter 4.5.2 (± 15%). #### 4.6 Documentation of spontaneously formed micron sized oil droplets In the request for proposal prior to this project, observations of a cloudy layer interpreted as oil dispersed without energy input was described. This mechanism has earlier been discussed by Canevari (in McCarty et. al: ASTM Special Technical Publ. 659, 1978); At that time, the so-called "self-mix dispersants" (concentrates), when applied to the oil on water, were thought to have a "driving force" to disperse oil droplets from the oil phase to the water phase. Similar visual observations, of cloudy layers in the water phase, have also been made at SINTEF in connection with dispersant performance testing of very low-viscosity oils (e.g. fresh crude oils). In this project, special attention was given attempting to observe such a process. #### 5 Results and discussion In the figures in this report, the dispersant effectiveness is denoted as "IFP%", to identify the test method used to determine the dispersant effectiveness. #### 5.1 Quality assurance The results from the intercalibration between *Cedre* and SINTEF were well within the specifications in the project description. There is no indication that the two-laboratory approach has created additional uncertainty to the generated data. #### 5.2 Oil characteristics Measured physical and chemical characteristics of the four crude oils evaluated in this study are listed in Table 5.1. The viscosity of each oil as a function of temperature is shown in Figure 5.1. Figure 5.1 Viscosity as function of temperature for the four tested oils. Viscosity is measured at a shear rate of 10^{-1} . Figure 5.1 shows the significant increase in viscosity that occurs for each oil as the temperature is reduced from 30°C to 0°C. This increase is almost two orders of magnitude for the paraffinic and waxy oils (New Oseberg Blend and Ringhorne). At roughly 23°C for New Oseberg and 26°C for Ringhorne the slope of the viscosity curves changes indicating the onset of wax precipitation that forms a lattice structure in the oil. At lower temperatures, more wax precipitates and strengthens the lattice. This causes the viscosity to follow a steeper slope with respect to temperature, compared to Balder and Troll. The Balder and Troll oils with low wax contents and pour points have a more loglinear viscosity temperature dependence, see Figure 5.1. Table 5.1 Physical and chemical properties of the oils
used in the study | Oil type | Residue | Evap (vol.%) | Density
(g/mL) | Pour
Point
(°C) ¹ | Viscosity
(cP) 13°C | Asphaltenes (Wt. %) ² | Wax (wt. %) ³ | |--------------------|---------|--------------|-------------------|------------------------------------|------------------------|----------------------------------|--------------------------| | Troll B | Fresh | 0 | 0.891 | -18 | 36 | 0.1 | 1.9 | | (Naphthenic) | 200°C+ | 17 | 0.908 | -9 | 55 | 0.1 | 1.6 | | Balder | Fresh | 0 | 0.914 | -6 | 220 | 1.0 | 0.5 | | (Asphalthenic) | 200°C+ | 11 | 0.929 | 0 | 990 | 0.9 | 0.5 | | New Oseberg | Fresh | 0 | 0.859 | -12 | 6 | 0.5 | 2.1 | | blend (Paraffinic) | 200°C+ | 30 | 0.884 | 9 | 260 | 0.6 | 2.9 | | | Fresh | 0 | 0.830 | 6 | 66 | 0.2 | 4.8 | | Ringhorne (waxy) | 150°C+ | 20 | 0.860 | 12 | 1270 | 0.2 | 5.9 | | (waxy) | 200°C+ | 32 | 0.875 | 24 | 3510 | 0.3 | 6.8 | ¹⁾ Pour point determined using ASTM D97-77 #### **5.3** Screening of dispersants The results from the screening tests are shown in Figure 5.2. Initially 200°C+ residues were selected for all oil types. However, all dispersants had low effectiveness on the 200°C+ residue of the waxy Ringhorne oil even with only 1 minute of contact due to the high pour point (24°C). Wax precipitation likely reduced dispersant penetration into the oil and increased the oil cohesiveness. A 150°C+ Ringhorne residue was substituted to allow some dispersion in further testing. The model dispersant, with a known surfactant composition was also included since it was used for the leaching studies and detailed surfactant analysis. The experiments with the Model dispersant were performed with the dispersant premixed into the oil before placing in the IFP device. This was done to ensure initial surfactant concentration in the oils was known for the leaching experiments. Superdispersant 25 had in general a lower effectiveness than the other three dispersants, especially with the asphaltenic, paraffinic, and waxy crude. The other three dispersants (Corexit, Dasic, and Finasol) were relatively similar in effectiveness, except Finasol had slightly lower effectiveness than Corexit 9500 and Dasic on the waxy Ringhorne. ²⁾ Asphaltenes determined using IP 143/90 ³⁾ Waxes determined by extracting with 2-butanone/DCM at -10°C (Bridie *et al.* 1980) The steering committee decided to use Corexit 9500 and Finasol OSR 52 for the testing at extended contact times. Figure 5.2 Screening tests of dispersant effectiveness at 15°C using the IFP test standard 1 minute contact time. #### 5.4 Dispersant Effectiveness versus leaching of surfactants This chapter presents the combined results from both dispersant effectiveness testing and surfactant leaching experiments. Dispersant effectiveness was measured with three different dispersants (Model, Corexit, and Finasol) and all four oil types after prolonged contact time between oil and dispersant at seawater temperature 25, 15, and 0°C. The experimental matrix in Table 5.2 shows the dispersant effectiveness results and experiments that included surfactant leaching are marked in red. All combinations of dispersants and oil types were tested at 15°C. The waxy Ringhorne oil wasn't tested at 0°C because it wasn't expected to disperse. The naphthenic Troll oil wasn't tested at 25°C because it was expected to readily disperse. Table 5.2: Dispersant effectiveness as a function of dispersant type, oil type, temperature and leaching time. Red indicates replicate IFP experiments for surfactant analysis. | Oil type | Troll B 200°C+ | | roll B 200°C+ Balder 200°C+ | | Ose | eberg 2 | 00°C+ | Ring | ghorne 1 | 50°C+ | | | |-------------------|----------------|------------|-----------------------------|--------|--------------------------|--------------------|-------|--------|----------|-------|------|-------| | | N | Naphthenic | | _ | Asphalthenic | | | Paraff | inic | | Waxy | | | Temp
Hours | MD | 9500 | OSR52 | MD^1 | 9500 ² | OSR52 ³ | MD | 9500 | OSR52 | MD | 9500 | OSR52 | | 25°C 0.017 | | | | 95 | | | 100 | | | 90 | | | | 1 | | | | 94 | | | 100 | | | 97 | | | | 6 | | | | | | | ' | | | ' | | | | 24 | | | | 91 | | | | | | 76 | | | | 72 | | | | | | | | | | | | | | 168 | | | | 90 | | | 84 | | | 37 | | | | 336 | | | | 59 | | | 83 | | | 24 | | | | 15°C
0.017 | 99 | 75 | 74 | 96 | 95 | 87 | 97 | 94 | 82 | 58 | 63 | 42 | | 1 | | 79 | | | | | | | | | | | | 6 | | | | | | | | | | 56 | 55 | 38 | | 24 | _ 98 | 91 | 74 | 97 | 95 | 88 | 92 | 95 | 87 | 24 | 40 | 21 | | 72 | | | | | | | | | | 13 | 18 | 7 | | 168 | 99 | 100 | 77 | 83 | 84 | 58 | 75 | 63 | 86 | | 7 | | | 336 | _92_ | 97 | 52 | _76 | 67 | 44 | 53 | 32 | 32 | | | | | 0°C 0.017 | _98_ | | | 100 | | | _38_ | | | | | | | 1 | 97 | | | 98 | | | 38 | | | | | | | 6 | | | | | | | | | | | | | | 24 | | | | | | - | | | | | | | | 72 | | | | | | | | | | | | | | 168 | 92 | | | 77 | | | 27 | | | | | | | 336 | 86 | | | 88 | | | 15 | | | | | | ¹⁾ MD: Model dispersant ²⁾ 9500: Corexit 9500 ³⁾ OSR52: Finasol OSR-52 # 5.4.1 Dispersant effectiveness (all dispersants and oil types at 15°C) This section provides the dispersant effectiveness test results for the different combinations of oils and dispersants at 15°C. All combinations of dispersants and oil types were tested at 15°C. # Naphthenic oil (Troll B 200°C+) The effectiveness of the Model dispersant and Corexit 9500 was very good and above 90% after two weeks. Finasol OSR52 had a lower initial effectiveness (above 70) which was reduced to 50 after two weeks of leaching (see *Figure* 5.3 for details). The Model dispersant had initially (the first 24 hours) a higher effectiveness than Corexit 9500, likely due to the premixing of the Model dispersant into the oil. The increasing effectiveness of Corexit 9500 with increasing contact time could be explained by the surfactants arrangement in the oil. It may take time after application of dispersant for the surfactants to completely penetrate and uniformly mix into the oil. In the premixed Model dispersant tests, the surfactants were homogenously mixed from the start. Figure 5.3 Effectiveness of the three dispersants at 15C° on the naphthenic Troll 200°C+l. Contact time: 1 minute, 1 hour, 24 hours, 168h (1 week) and 336h (2 weeks). ### Asphalthenic oil (Balder 200°C+) The effectiveness of all three dispersants was initially very high with Balder (above 85%). However, during the first week the effectiveness slowly declined for all three dispersants. After two weeks the effectiveness for the Model dispersants and Corexit 9500 was still high (76% and 67%), while Finasol OSR52 dropped to 44% (see Figure 5.4 for details). Comparing results, the asphaltenic oil had a larger decrease in effectiveness at 2 weeks contact than the napthenic oil. Figure 5.4 Effectiveness of the dispersants at 15C° on the asphalthenic Balder 200°C+. Contact time: 1 minute, 1 hour, 24 hours, 168h (1 week) and 336h (2 weeks). #### Paraffinic oil (Oseberg 200°C+) As with the previous Troll and Balder crudes, the effectiveness of all three dispersants are initially very high (above 85 IFP%), but with Oseberg they decline at a slightly higher rate and after two weeks only the Model dispersant is above 50%, while the Corexit 9500 and Finasol OSR52 gave only 32% (see *Figure* 5.5 for details). The larger decrease in effectiveness for this oil compared to the two previous oils is probably due to precipitation of waxes. The pour point of the 200°C+ residue is 9°C, but Figure 5.1 shows that wax starts to precipitate already at 23°C. Thus, wax precipitation is likely to occur during the test period at 15°C (see also Chapter 5.2 Oil characteristics). Figure 5.5 Effectiveness of the three dispersants at 15°C on the paraffinic new Oseberg blend 200°C+. Contact time: 1 minute, 1 hour, 24 hours, 168h (1 week) and 336h (2 weeks). #### Waxy oil (Ringhorne 150°C+) The effectiveness of all three dispersants was initially lower for the waxy Ringhorne crude (40-60 IFP%, see *Figure* 5.6 for details). All dispersants showed a rapid decrease in effectiveness with increasing contact time. After only 3 days the effectiveness had decreased below 20%. The decrease in effectiveness for this oil was likely due to wax precipitation over time and solidification of the oil, since the pour point of the oil (12°C) was close to the seawater temperature. During the test period there may also be a slight evaporation from the 150°C-residue used with Ringhorne. This may cause formation of a wax lattice and lead to a semisolid (cohesive) oil phase, which will reduce the potential of using dispersants. Figure 5.7 shows the average 15°C effectiveness for all three dispersants and all four oils at 2 weeks. The data show that the low wax content oils (Troll B and Balder) maintained relatively good dispersion throughout the 2 week test period. The New Oseberg Blend with a significant wax content, had somewhat lower dispersion at 2 weeks. The 5.9% wax content and the resulting wax precipitation in the Ringhorne oil appeared to rapidly limit dispersion and completely eliminate it by 2 weeks. Figure 5.6 Effectiveness of the three dispersants at 15C° on the waxy Ringhorne 150°C+. Contact time: 1 minute, 1 hour, 24 hours, 168h (1 week) and 336h (2 weeks). Figure 5.7 Averaged dispersant effectiveness (%) at 2 weeks and 15 °C for all three dispersants (Model dispersant, Corexit 9500 and Finasol OSR52). However, it is expected that the surfactant leaching rate is also controlled by the pour point to some extent, since the molecular diffusion should slow as a waxy skin forms at the oil-water interface. The combined variation in effectiveness and surfactant leaching is discussed in the next section. ### 5.4.2 Dispersant effectiveness versus surfactant leaching at 0, 15, and 25°C Dispersant effectiveness (%) as a function of both concentration of individual surfactants (AOT, Tween-80, Tween-85, and Span-80) and total dispersant is given from Figure 5.8 to Figure 5.17. The
concentrations in the figures of both the single surfactants and the total dispersant are concentrations in the oil. The interpretation of leaching trends in these and the figures to follow is based on the interpolated exponential trend lines. These exponential trend lines are shown as linear lines in the figures due to logarithmic scaling of the dispersant effectiveness y-axis. It is reasonable to believe that the surfactant leaching follows an exponential decay rather than a linear trend as most concentration equilibrium driven processes. In most cases the fit between the experimental data and the trend lines is good, correlation (R²) better than 0.6. However, in some experiments this correlation is lower. The lower correlations are likely the result of a loss in experimental accuracy when measuring the low concentration of surfactants that remained at 2 weeks for many tests. The leaching of the individual surfactant in the Model dispersant (AOT, Span-80, Tween-85 and Tween-80), the leaching of the total dispersant and the dispersant effectiveness (%) for the napthenic Troll oil at 15°C are presented in *Figure* 5.8. The total dispersant concentration in the oil was reduced from 2.6 to approximately 1.4% at 2 weeks due to surfactant leaching after prolonged contact with water. However, all four surfactants are present in the oil at 2 weeks in relative proportions not very different from the test start. This significant loss of surfactant content at 2 weeks had little influence on the dispersant effectiveness for this napthenic oil (dispersant effectiveness still over 90%). Figure 5.8 Effectiveness and surfactant leaching for the model dispersant at 15°C with the 200°C+ Troll B crude from 1 minute to 2 weeks. At 0°C (Figure 5.9), the total dispersant loss from the Troll oil was very similar to the 15°C tests and reduced to 1.4% at 2 weeks. The behaviour of the individual surfactants was somewhat different with a larger reduction of AOT at 2 weeks while the other surfactants had less leaching. This resulted in a different relative composition of surfactants in the oil at the test end. Similar to the 15°C tests, the napthenic oil retained a high dispersability after 2 weeks (86%) even with a significant surfactant loss. As mentioned, the napthenic Troll B oil was not tested at 25°C because it was expected to disperse at least as well as it did at 15°C. Figure 5.9 Effectiveness and surfactant leaching for the model dispersant at 0°C with the 200°C+ Troll B crude from 1 minute to 2 weeks. The leaching of surfactants and the dispersant effectiveness (%) for the asphaltenic and low wax content Balder oil are presented in *Figure* 5.10 to *Figure* 5.12 at 25, 15, and 0°C, respectively. The reduction of the total dispersant concentration from the initial 3.3% in the oil is very dependant on the temperature. The dispersant content after two weeks is approximately 0.1% at 25°C, 1.5% at 15°C and 2.8% at 0°C. The same trend is seen with the ionic surfactant AOT, which has corresponding contents of 0.01, 0.39, and 0.95%. The initial content of AOT premixed in the oil is 1.4%. The loss of the other polar surfactants Tween-80 and 85 (high HLB) shows similar trends versus temperature. For the Balder oil, dispersant effectiveness actually increased from 69 to 88% as the test temperature was reduced from 25°C to 0°C. Thus, for the asphalthenic and low-wax content oil, the reduction in effectiveness is correlated with the surfactant leaching and not with the reduction in temperature. The concentrations of the unpolar Span-80 (low HLB) are increasing in the figures for 15 and 0°C (see *Figure 5.11* and *Figure 5.12*). This is probably an artefact of the multivariate calibration used in this study. In the d-optimal calibration set (see Table D.0.1) no samples have low concentrations of both tween-80 and tween-85. This is the situation in some of these analysed samples, due to the very high leaching from the Balder oil. Some of these surfactant predictions (very high Span and very low Tweens) are based on extrapolations outside the calibration set and should be used with caution. Figure 5.10 Effectiveness and surfactant leaching for the model dispersant at 25°C with the 200°C+Balder crude from 1 minute to 2 weeks. Figure 5.11 Effectiveness and surfactant leaching for the model dispersant at 15°C with the Balder crude 200°C+ from 1 minute to 2 weeks. Figure 5.12 Effectiveness and surfactant leaching for the model dispersant at 0°C with the Balder crude 200°C+ from 1 minute to 2 weeks. The leaching data and the dispersant effectiveness data for the paraffinic Oseberg are presented in *Figure 5*.13 to *Figure 5*.15. The reduction of the total dispersant concentration from the initial 2.6% in the oil is very dependant on the temperature. The dispersant contents after two weeks are approximate 1.1% at 25°C and 2.1 at 15°C, and 2.2% at 0°C. The same trend is seen with individual surfactants versus temperature, but the leaching rates for the four surfactants are similar causing only small changes in the dispersant formulation. Based on the leaching data (1-2% dispersant remained at 2 weeks and unchanged formulation) a high dispersant effectiveness would be expected, but we observe a clear decreasing trend with temperature and time (83% at 25°C, 53% at 15°C, and 15% at 0°C at 2 weeks) probably due to wax precipitation for this oil that contained 2.9% wax. The pour point of the 200°C+ Oseberg sample was 9°C, but Figure 5.1 shows that wax start to precipitation begins at 23°C. This probably results in significant wax precipitation during the test period at both 15°C and 0°C. Figure 5.13 Effectiveness and surfactant leaching for the model dispersant at 25°C with the Oseberg crude 200°C+. Contact time: 1 minute, 1 hour, 24 hours, 168h (1 week) and 336h (2 weeks). Figure 5.14 Effectiveness and surfactant leaching for the model dispersant at 15°C with the Oseberg crude 200°C+. Contact time: 1 minute, 1 hour, 24 hours, 168h (1 week) and 336h (2 weeks) Figure 5.15 Effectiveness and surfactant leaching for the model dispersant at 0°C with the Oseberg crude 200°C+. Contact time: 1 minute, 1 hour, 24 hours, 168h (1 week) and 336h (2 weeks) The leaching data and the dispersant effectiveness data for the waxy Ringhorne oil are presented in Figure 5.16 and Figure 5.17. The reduction of the total dispersant concentration from the initial 3.3% in the waxy Ringhorne oil is dependant on temperature. The dispersant content after two weeks is only 0.4% at 25, but 1.7% at 15°C. The same trend is seen with the individual surfactants versus temperature, but the leaching rates for the four surfactants are similar causing only small changes in the dispersant formulation. Based on the dispersant leaching data (1.7% residual dispersant and relatively unchanged formulation) a high dispersant effectiveness would be expected, but we observe a clear decreasing trend with temperature and time due to high pour point and wax precipitation in this oil. This causes formation of a wax lattice and leads to a semi-solid (cohesive) oil phase, which reduces the potential of using dispersants. Figure 5.16 Effectiveness and surfactant leaching for the model dispersant at 25°C with the Ringhorne crude 150°C+. Contact time: 1 minute, 1 hour, 24 hours, 168h (1 week) and 336h (2 weeks) Figure 5.17 Effectiveness and surfactant leaching for the model dispersant at 15°C with the Ringhorne crude 150°C+. Contact time: 1 minute, 1 hour, 24 hours, 168h (1 week) and 336h (2 weeks) #### 5.5 Dispersant Effectiveness versus surfactant leaching after oil being captured in ice An objective of this project was to evaluate spill scenarios in ice-prone regions by determining if dispersants remain effective over time when frozen into an ice layer and when placed on top of an ice layer and the ice subsequently thawed at 0°C. Experiments were performed only with the napthenic and asphalthenic oils (Troll and Balder), due to their low wax content and low pour points. In the first series oil was placed in the IFP containment ring on top of an ice layer in the IFP beaker. Contact/freezing time was 48 hours, 2 weeks and 1.5 months at an air temperature of -20°C. These experiments were performed on the naphthenic oil (Troll B, 200°C+) and the asphalthenic oil (Balder 200°C+). The second series included placing oil in the containment ring on top of seawater, lowering the air temperature to -20°C and slowly freezing the top 15 cm of water to ice. Contact/freezing time was 48 hours, 2 weeks and 1.5 months at an air temperature of -20°C. These experiments were performed on the naphthenic oil (Troll B, 200°C+) and the asphalthenic oil (Balder 200°C+). According to the project specification a limited number of experiments were used for these ice experiments. Three different leaching times were used and only single replicates performed to quantify surfactant leaching. See the experimental section for further details. The deviation in dispersant effectiveness was also larger for these ice experiments (StDev > 10), compared to the ordinary open water experiments (StDev<5). Figure 5.18 Effectiveness and surfactant leaching for the model dispersant with the Balder crude 200°C+ applied directly on ice. Contact time: 48 hours, 336h (2 weeks) and 1008 hours (6 weeks). Figure 5.19 Effectiveness and surfactant leaching for the model dispersant with the Balder crude 200°C+ first applied on water, then frozen. Contact time: 48 hours, 336h (2 weeks) and 1008 hours (6 weeks). Figure 5.20 Effectiveness and surfactant leaching for the model dispersant with the Troll crude 200°C+ applied directly on ice. Contact time: 48 hours, 336h (2 weeks) and 1008 hours (6 weeks). Figure 5.21 Effectiveness and surfactant leaching for the model dispersant with the Troll B crude 200°C+ first applied on water, then frozen. Contact time: 48 hours, 336h (2 weeks) and 1008 hours (6 weeks). These limited experiments with leaching of surfactants
from oil trapped in ice show a clear reduction in dispersant effectiveness. This reduction to below 20% is very large compared to testing with the same oils in open water (Figure~5.8 and Figure~5.9). The reason for this could be the extended leaching time, but more probable the exposure of the oil to the low air temperature (-20°). This extended period at low temperature has probably altered the structure of, even these low wax content, oils to give a very low dispersant effectiveness at the end of the experiment. #### 5.6 Documentation of possible spontaneously formed micron sized oil droplets No spontaneous formation of micron sized oil droplets were observed in the experiments, but a "milky cloud" was observed after a contact time between oil and water of 24-48 hours in some of the experiments. Figure 5.22 and Figure 5.23 show the "milky cloud" below two different oil types. The size of the "milky cloud" was different from oil type to oil type. Figure 5.22 Observation of "milky cloud" under a premix of Model dispersant and Troll 200°C after 48 hours oil/water contact time at 15°C. Figure 5.23 Observation of "milky cloud" under a premix of Model dispersant and New Oseberg Blend 200°C after 48 hours oil/water contact time at 15°C. Several samples were taken from these "milky clouds" and analyzed by fluorescence microscopy and gas chromatography. This was done to detect and quantify microbial or fungal activity or oil droplets. No increased numbers of micro organisms or oil patterns were detected in these samples. The most likely source for these "milky clouds" is the surfactants leaching out of the oil phase and creating micelles. Micelles are clusters of surfactants and are formed when the surfactant concentration increases above their solubility in water. The appearance of the "milky clouds" after 24-48 hours also strengthens this hypothesis, since the surfactant leaching is at its highest rate during this time interval (see *Figure* 5.8 as an example). #### 6 Conclusions and recommendations The overall objective of this study was to determine whether dispersants will remain with treated oil slicks over time and retain effectiveness. This would make it possible to apply dispersants to an oil slick under low energy conditions and delay the dispersion until the energy level increases. One possible scenario could be treating an oil spill captured in ice for later dispersion when the ice melts and sufficient energy for effective dispersion occurs. #### **6.1 Conclusions** The main conclusion from the effectiveness testing of dispersants on the four oils used in this study is that dispersants may retain good effectiveness for significant time periods but this is dependant on the oil rheological properties and on the environmental temperature. The dispersant effectiveness did not correlate well with the remaining surfactant content in the oil. That is, high dispersant effectiveness was achieved even when over 75% of the surfactants had leached from the oil in some tests. In other tests, poor dispersant effectiveness was observed even when most of the surfactant remained in the oil. Thus, the evidence from these tests indicates that physical properties of the oil, primarily the formation of wax precipitates at low temperatures, are important factors controlling dispersant effectiveness. Naphthenic and asphalthenic oils remained dispersible even after two weeks of prolonged contact time at all temperatures (0-25°C) in the ice-free tests. The dispersant effectiveness after two weeks with a paraffinic oil depended strongly on the spill conditions. The potential for retaining good effectiveness is high at sea temperatures higher than the pour point of the oil and low at sea temperatures lower than the pour point. For waxy oils the potential for retaining good effectiveness of dispersant by time is low, because the pour point is high and normally lower or close to sea temperature. This will cause formation of a wax lattice and lead to a semi-solid (cohesive) oil phase, which will reduce the potential of using dispersants. No clear conclusion could be drawn from the limited series of leaching experiments with oil in ice. The low dispersant effectiveness can not be explained by leaching of surfactants and are probably caused by the long exposure to low air temperature causing structural changes to the oil (semi-solidification). #### **6.2 Recommendations** The results from this study show that dispersant effectiveness is still high after two weeks of prolonged contact time, even when the formulation of the dispersant is changed due to different leaching rates of the individual surfactants and the amount of residual dispersant is low (<1%). The following activities are proposed to investigate this further: - 1. Produce dispersants formulated to reflect the changing formulation measured by the leaching studies and test these formulas on the study oils. This would verify the relationship between surfactant leaching, changes in dispersant composition and possible changes in dispersant effectiveness. - 2. Since the leaching of surfactants seems to "level out" at a residual concentration of <1% in the oil, experiments with a lower initial concentration should be performed. This could reduce the leaching, since the initial concentration gradient is lower. The non-conclusive result from the leaching in ice experiments is probably caused by the experimental setup with prolonged exposure to the low air temperature. New experiments should be performed with a more realistic air temperature exposure. ## 7 References - Bridié A.L., T.H. Wanders and W.V. Zegweld, H.B. den Heijde. 1980. Formation, Prevention and Breaking of Seawater in Crude Oil Emulsions, Chocolate Mousse. Marine Poll. Bull., vol 11, pp. 343-348. - Brandvik, P.J. and Daling, P.S., 1998: Optimising oil spill dispersants as a function of oil type and weathering degree a multivariate approach using partial least squares (PLS), Chemometrics and Intelligent Laboratory Systems, Vol. 42, Nos 1, 2, August 1998. - Bocard C. G. Castaing and C. Gatwellie. 1984: Chemical oil dispersion in trials at sea in laboratory tests. The key role of dispersion processes. In: Oil Spill Chemical Dispersants: Reseach Experience and Recommendations, ASTM STP 840. pp.125-142 - Canevari, G.P. 1978: Some observations on the mechanism and chemisty aspects of chemical dispersion. In: Chemical Dispersants for the Control of Oil Spills, ASTM STP 659. pp.5 17 - Desmarquest, J.P., J. Croquette, F. Merlin, C. Bocard, G. Castaing, and C. Gatellier. 1985: Recent advances in dispersant effectiveness evaluation: experimental and field aspects. Proc. 1985 Oil Spill Conf. API, pp. 445 452 - Eide, I.; Zahlsen, K.; Kummernes, H.; Neverdal, G. Identification and quantification of surfactants in oil using the novel method for chemical fingerprinting based on electrospray mass spectrometry and chemometrics. Energy & Fuels 2006, 20, 1161-1164. - McDonagh, M, J.N. Hokstad and A.B. Nordvik. 1995. "Standard procedure for viscosity measurement of water-in-oil emulsions". Marine Spill Response Corporation, Washington, D.C. MRSC Technical Report Series 95-030, 36 p - Stiver, W. and D. Mackay. 1984. Evaporation rate of spills of hydrocarbons and petroleum mixtures. Environ, Sci. Technol., vol. 18 (11), pp. 834-840. # **Appendix A Literature Review - SINTEF References** Relates to Laboratory Study of the Effects of time on the Effectiveness of Dispersants. Task 1 in PERF 2004-05 JIP Agreement, UR-01704 ## SINTEF MEMO TITLE ## **SINTEF Materials and Chemistry** Address: NO-7465 Trondheim, NORWAY Location: Brattørkaia 17B, 4. etg. +47 4000 3730 Telephone: +47 930 70730 Fax: Enterprise No.: NO 948 007 029 MVA Literature Rewiev of SINTEF References that Relates to Laboratory Study of the Effects of time on the Effectiveness of Dispersants. Task 1 in PERF 2004-05 JIP Agreement, UR-01704 AUTHOR(S) Janne Lise Myrhaug Resby, Per Johan Brandvik CLIENT(S) ExxonMobil Upstream Research Company | REPORT NO. | CLASSIFICATION | CLIENTS REF. | | | | | |-----------------------------|------------------|-------------------------------------|---|-------------|--|-------------------------| | STF80MK A07143 | Open | Tim Nedwed | | | | | | CLASS. THIS PAGE | ISBN | PROJECT NO. | | PROJECT NO. | | NO. OF PAGES/APPENDICES | | Open | | 800218 | | 62 | | | | ELECTRONIC FILE CODE | | PROJECT MANAGER (NAME, SIGN.) | CHECKED BY (NAME, SIGN.) | | | | | Effects of dispersants over | time - final.doc | Janne Lise Myrhaug Resby | ne Lise Myrhaug Resby Per Snorre Daling | | | | | FILE CODE | DATE | APPROVED BY (NAME, POSITION, SIGN.) | | | | | | | 2005-10-25 | Tore Aunaas | | | | | ABSTRACT A complete list of references from SINTEF databases is provided in this document. The references are marked for the relevans for SINTEFs overall understanding of oil weathering, physico-chemical properties and dispersibility. References used in the planning and design of the PERF project are marked in the reference list. Original abstracts or front pages of reports of references used in the planning and design of the PERF project is scanned and attached. The abstracts or front pages in Norwegian are translated to English. References form *Cedre* are reported in a separate report. The literature review of earlier work at SINTEF and CEDRE give indications that dispersant effectiveness can be retained during prolonged contact time with sea water after dispersant application. There is identified a need for more sophisticated analysis of surfactant content in the oil phase or in the water phase to quantify surfactant leaching. However, no information has been found during this review that introduces a need for major changes in the established plan or design of the "Laboratory study of the effects of time on the effectiveness of dispersants (PERF project)". | KEYWORDS | ENGLISH | NORWEGIAN | |--------------------
--------------------|------------------------| | GROUP 1 | Dispersants | Dispergeringsmiddel | | GROUP 2 | Leaching | Utlekking | | SELECTED BY AUTHOR | Litterature review | Litteratur gjennomgang | | | Oil | Olje | | | Surfactants | Surfaktanter | ## 8 Introduction In relation to Task 1 in PERF 2004-05 JIP Agreement, UR-01704: Laboratory study of the effects of time on the effectiveness of dispersants (PERF project), a literature review should be prepared in accordance to Task 1. The objective of literature search was to include a complete list of references from SINTEF and Cedre. The abstracts from references that relate to this project were to be translated to English, if necessary, and a brief analysis of relevance was to be prepared. ## 9 Complete list of SINTEF references A complete list of references from SINTEF databases is provided in this document. The references are marked for the relevance for SINTEFs overall understanding of oil weathering, physico-chemical properties and dispersibility. References used in the planning and design of the PERF project are marked in the reference list. Original abstracts or front pages of reports of references used in the planning and design of the PERF project is scanned and attached. The abstracts or front pages in Norwegian are translated to English. Table 3 Complete list of SINTEF references. The references are marked for the relevance for SINTEFs overall understanding of oil weathering, physicochemical properties and dispersibility. References used in the planning and design of the PERF project are marked as references that relate to PERF project. | | | Importance for | or SINTEFs ov | verall understa | nding of oils: | |------|--|----------------------|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 1 | Brakstad, O.G., D.Altin, A.G.Melbye, 2003: Bioavailability and effects on marine zooplankton, Main report. SINTEF Report no. STF66 F03106. Contains the following reports:Report no. STF66 F03107: Report 1: Biodegradation, O.G.Brakstad. Report no. STF66 F03108: Report 2: Determination of uptake of dispersed oil in the calanoid copepod Calanus finmarchicus. Report no. STF66 F03109: Report 3: Determination of acute toxicity of oil droplets to the calanoid copepod Calanus finmarchicus. Report no. STF66 F03110: Report 4: Determination of physical obstruction of the calanoid copepod Calanus finmarchicus by | | | | | | 1 | mechanically dispersed oil. Brakstad, Odd-Gunnar, Markussen, Sissel, 2003: Microbiological characterisation of sediments and seawater | | | | | | 2 | close to natural hydrocarbon seeps. SINTE Report no: STF66 F03065. | X | | | | | 3 | Braktstad, O.G.: Inhibition of bacterical activities and surface adherence of extracts from marine algaeSINTEF report 2005 STF80MK A05068 k | X | | | | | 4 | Brandvik P.J., Singsaas, I. and Daling, P.S., 2004: Oil Spill R&D in Norwegian Arctic Waters with special Focus on Large-scale Oil Weathering Experiments. Interspill 2004. | X | x | x | X | | 5 | Brandvik, P.J. 1998. Sluttesting av spredeenhet Response 3000 for dispergeringmiddel. SINTEF rapport STF66 A98128. | | | x | | | | BRANDVIK, P. J., DALING, P. S., LEWIS, A., LUNEL, T. 1995: Measurements of dispersed oil concentrations by in-situ UV fluorescence during the Norwegian experimental oil spill 1994 with Sture blend ESCOST report no. 16 Paper presented at the AMOP seminar 1994. IKU Report 22.2050.00/16/95 | | | | | | 6 | 18p. Unrestricted. | X | | X | | | 7 | BRANDVIK, P. J., KNUDSEN, O. Ø., MOLDESTAD, M. Ø., DALING, P. S. 1995: Laboratory testing of dispersants under Arctic conditions. ASTM Publication Code Number (PCN) 04-012520-48, 191-209 | | | X | | | C | BRANDVIK, P. J., LEWIS, A., DALING, P. S., STRØM-KRISTIANSEN, T., TØMMERVIK, T. 1996: Development of the RESPONSE 3000 helicopter bucket for dispersant application IKUs contribution to | | | | | | 8 | design, land and field testing. IKU Report 41.5142.00/01/96 54p. 5 apps. (A-E) Unrestricted. | | | X | | | | | Importance for SINTEFs overall understanding o | | | | |------|---|--|------------|--------------|-------------| | Ref# | References: | Weathering | Physico- | Dispers- | References | | | | processes | chemical | ibility | that relate | | | | | properties | | to PERF | | | | | | | project | | | BRANDVIK, P. J., LUNEL, T., DALING, P. S., LEWIS, A. 1995: Measurements of dispersed oil | | | | | | 0 | concentration by in-situ UV fluorescence during the Norwegian experimental oil spill 1994 with Sture | | | | | | 9 | Blend. 18th AMOP Technical Seminar, June 14-15 1995, Edmonton, Canada, 519-535 | | | X | | | | BRANDVIK, P. J., MOLDESTAD, M. Ø., KNUDSEN, O. Ø., DALING, P. S. 1993: Testing of dispersants | | | | | | 10 | under arctic conditions - a laboratory study DIWO Report no. 18. IKU Report 22.2030.00/18/93 50p. Unrestricted. | | | | | | 10 | BRANDVIK, P. J., REED, M., DALING, P. S., AAMO, O. M. 1993: The Braer oil spill Selected | | | X | | | | observational, modelling and analysis studies DIWO Report no. 22 Draft. IKU Report 22.2030.00/25/93 | | | | | | 11 | 73p. Restricted. | x | X | | | | 11 | BRANDVIK, P. J., STRØM-KRISTIANSEN, T., DALING, P. S. 1996: Weathering properties at sea of the | Λ | Α | | | | | Frøy crude, the Lillefrigg condensate and the 75:25 blend of these products Final version. IKU Report | | | | | | 12 | 41.5135.00/01/96 104p. 5 apps. Unrestricted. | X | X | x | | | | BRANDVIK, P. J., STRØM-KRISTIANSEN, T., LEWIS, A., DALING, P. S., REED, M., R 1995: | | | | | | | Summary report from NOFO 1995 oil-on-water exercise 1. Testing of field dispersant application by a | | | | | | | SOKAF 3000 helicopter bucket and with a Clearspray system from boat 2. Underwater release of the Troll | | | | | | | crude from 107 meters depth simulating a pipeline leakage. IKU Report 41.5141.00/01/95 53p. | | | | | | 13 | Unrestricted. | X | X | X | | | | BRANDVIK, P. J., TØMMERVIK, T. 1995: IDET Viscosity intercalibration - phase 3. IKU Report | | | | | | 14 | 41.9629.00/01/95 27p. Restricted. | | X | | | | | Brandvik, P.J. Jensen, H., Singsaas, I. 1998. Testing av nye oljeopptakere for Norneoljen ORS og KLK | | | | | | 15 | skimmere. SINTEF rapport STF66 A98111. | | X | | | | | Brandvik, P.J., 1997. Weathered Oils as new Approach using Experimental Design and Multivariate Data | | | | | | 16 | Analysis. Doctor degree thesis. SINTEF report no. STF66 A97042. | X | X | ļ | | | | Brandvik, P.J., Daling, P.S., 1999: Strategi og operasjonelle prosedyrer for NOFOs bruk av | | | | | | 1.7 | dispergeringsmidler - Innspill til oppdatering av NOFOs beredskapsmanual. SINTEF rapport STF66 | | | | | | 17 | F99111. | | | X | | | 10 | Brandvik, P.J., Daling, P.S., 1999: Samlehåndbok over forvitringsegenskaper for et utvalg av Norske råoljer | | | | | | 18 | og konsensat - En håndbok til bruk under NOFOs aksjoner. SINTEF rapport STF66 F99110. | X | X | X | | | | Brandvik, P.J., J.R.Rainuzzo, I.Overrein, H.Bredesen, F.Crescenzi (Enitechnology), 2001: AMOS Report no. 3. Testing of the EPS biosurfactant used as an oil spill dispersant and as a dispersant for dietary oils used in | | | | | | 19 | fish farming. SINTEF Report no. STF66 F01036. | | | v | | | 19 | Brandvik, P.J., Jensen, H. 1998. Testing av oljeopptaker fra Framo for Norneoljen. SINTEF rapport STF66 | | 1 | X | | | 20 | | | X | | | | 20 | 11/0112. | 1 | Λ | | | | | | Importance for | or SINTEFs ov | erall understa | anding of oils: | |------|---|----------------------|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 21 | Brandvik, P.J., Jensen, H., Singsaas, I. 1998. Storskala testing av forskjellige skimmerprinsipper med Norneolje. SINTEF rapport STF66 A98110. | | X | | | | 22 | Brandvik, P.J., Jensen, H., Singsaas, I. 1998. Storskala testing av Transec oljeopptakere på forvitret Norne olje. SINTEF rapport STF66 A98114. | | x | | | | 23 | Brandvik, P.J., Lewis, A., Strøm, T., Hokstad, J.N., Daling, P.S., Coehlo, G., 1997. NOFO 1996 Oil on water exercise - Operational testing of the new "Response 3000" Helicopter bucket. SINTEF report no. STF66 F97051. | | | X | | | 24 | Brandvik, P.J., Moldestad, M., Knudsen, O.Ø. and Daling, P.S., 1993: Testing of dispersants under arctic conditions- a laboratory study. DIWO Report no. 18. IKU report no. 22.2030.00/18/93. | | | X | | | 25 | Brandvik, P.J., Rainuzzo, J.R., Overrein, I., Bredesen, H., Crescenzi, F., 2001: AMOS Report no 3: Testing of the EPS Biosurfactant used as an
Oil Spill Dispersant and as a Dispersant for Dietary Oils used in Fish Farming". SINTEF Draft Report STF66 F01036. | | | x | | | 26 | Brandvik, P.J., Strøm, T. 1998. Kategorisering av STATOILs oljer med hensyn på antatt effektivitet av tradisjonell mekanisk beredskap (lenser/overløps-skimmere) under kalde betingelser. SINTEF rapport STF66 A98113. | X | X | | | | 27 | Brandvik, P.J.,.Moldestad, M.Ø, Daling, P.S., 2000: Prediction of weathering of oil spills from crude assay data-a combined approach using multivariate calibration and SINTEF Oil spill weathering model (Phase 2). SINTEF Report STF66 F00026. | X | X | | | | 28 | Brandvik, P.J., Moldestad, M., Knudsen, O.Ø. and Daling, P.S., 1993: Testing of dispersants under arctic conditions- a laboratory study. DIWO Report no. 18. IKU report no. 22.2030.00/18/93. | | | X | X | | 29 | Briseid, T, 1999: Kompostering av sedimenter og bioslam fra renseanlegg på Dyno Industrier. SINTEF rapport STF66 F99081. | | | | | | 30 | Briseid, T, Eidså, G., 2000: Selvantenning i høy og halm. SINTEF rapport STF66 A00084. | | | | | | 31 | Briseid, T. 1998. Fungal screning test of NARMCO 506/1581. SINTEF report STF66 F980507. | | | | | | 32 | Briseid, T. 1998. Fungustest of CUVERTIN 001. SINTEF report STF66 F98120. | | | | | | 33 | Briseid, T. 1998. Macbrobilogical examination of paint colting and corrosion products. SINTEF report STF66 F98143. | | | | | | 34 | Briseid, T., 1999: Odour treatment - LWA. SINTEF rapport no. STF66 F99139. | | | | | | 35 | Briseid, T., 1999: PCB Degradation test. SINTEF report no. STF66 F99065. Briseid, T., Bergersen, O., Sørheim, R. 1998. Nedbrytning av PCB i løsmasser ved Herdla 1995 - 1997. | | | | | | 36 | SINTEF rapport STF66 A98086. | | | | | | 37 | Briseid, T., G. Eidså, 1999: Akkumulering av magnesium fra sjøvann. SINTEF rapport nr. STF66 F99079. | | | 1 | | | | | Importance for SINTEFs overall understanding of | | | | |------|---|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 20 | Briseid, T., Nordgaard, E. (NIVA). 1998. Kompostering av avløpsslam fra RA-Groos i Grimstad Fase 1A | | | | | | 38 | (Testprosjektet). SINTEF rapport STF66 F98076. Briseid, T., Nordgaard, E., 1999: Lukt og luktproblemer fra biologiske behandlingsanlegg for våtorganisk | | | | | | 39 | avfall og slam. SINTEF rapport nr. STF66 A99043. | | | | | | 40 | Brude, O.W., C.Østby, K.A.Moe (Alpha Miljørådgivning), SH.Lorentsen, A.Follestad (NINA), P.Fossum (HI), M.A.Heide, L.M.Sunde, A.G.Melbye (SINTEF), 2002: Regional konsekvensutredning, Norskehavet. Underlagsrapport: Oversikt over miljøressurser. SINTEF Rapport nr. STF66 A02059. | | | | | | 41 | Brørs, B., D.Slagstad, B.Hetland, B.Høverstad, M.Reed, 2004: A 3-Dimensional Hydrodynamic Dataset for the Coast of Western Africa. SINTEF Report no. STF80 F04060. | | | | | | 42 | BØE, R. 1996: Porosity determination by SEM/image analysis of thin sections of sandstones from 34/11-2S. IKU Report 52.4730.00/01/96 11p. Restricted. | | | | | | 43 | BØE, R. 1996: Qualitative and semi-quantitative X-ray diffraction analysis of shale from drill cuttings from 6506/11, Haltenbanken. IKU Report 52.4729.00/- 01/96 4p. Restricted. | | | | | | 44 | CELIUS, H. K., KNUDSEN, B., HAFSKJOLD, B., HANSSEN, E. W. 1996: Separation mechanisms and fluid flow in oil/water separation. 7th International Symposium, Oil Field Chemicals 17-20 March 1996, Geilo, 10p. | | | | | | 45 | CELIUS,H. K., KNUDSEN, B. 1995: EMUCOL Interim Technical Report #1. IKU Report 42.4039.00/01/95 30p. Restricted. | | | | | | 46 | D.Mitchell, R.Swannell, G.Kjeilen, D.Pinchen, S.Ramstad, 2001: UKOOA Phase 2: Bioremediation Solutions - Task 5A. SINTEF Report no. STF66 F01180. | | | | | | 47 | DALING, P. S. 1996: Norwegian field and laboratory research on oil and dissolved and dispersed oil. In:Proceedings of the 4th Meeting of the CROSERF Group (Chemical Response to Ecological Effects Research Forum), April 25-26.96, Santa Cruz. Aurand, D. and Coelho, G. (eds.) 17-19 | X | X | X | | | 48 | DALING, P. S. 1996: Norwegian oil spill response. US Coast Guard area committee meeting, March 1996, Duxbury, MA (lecture) | | | | | | 49 | DALING, P. S. 1996: Operational use of satelittes and remote sensing aircraft in monitoring oil spill in the North Sea. Committee on the physical properties and behaviour of oil spill, COPPOS meeting. Environmental Canada Workshop, December 6-7.96, Ottawa (presentation) | | | | | | 50 | DALING, P. S. 1996: Status on projects within oil spill contingency presently running at SINTEF / IKU, Trondheim, Norway. Committee on the physical properties and behaviour of oil spill, COPPOS meeting. Environmental Canada Workshop, December 6-7.96, Ottawa (presentation) | | | | | | 51 | DALING, P. S. 1996: The Norwegian sea trial 1995 - Offshore testing of dispersant application systems and simulation of an underwater pipeline leakage A summary paper. 19th Arctic and Marine Oilspill Program Technical Seminar, AMOP, June 12-14.96 | | | x | | | | | Importance for SINTEFs overall understanding | | | anding of oils: | |-------|---|--|------------------------------------|---------------------|---| | Ref # | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | DALING, P. S., BRANDVIK, P. J. 1993: Emulsjonsbrytere - Kompendium til NOFOs opplæringsprogram i | | | | | | 52 | oljevern 2. utgave. IKU Report 41.5112.04/01/93 26p. Unrestricted. | | | | | | | DALING, P. S., BRANDVIK, P. J., SINGSAAS, I. 1995: Weathering of oil and use of dispersants | | | | | | 50 | Methods for assessing oils' properties at sea and the feasibility of oil spill dispersants. NOSCA Seminar on | | | | | | 53 | Oil Pollution Control, Malta 31.1-1.2 1995 7p. | X | X | X | | | | DALING, P. S., HOKSTAD, J. N., BRANDVIK, P. J. 1993: Norwegian strategy and methodology for | | | | | | E 1 | testing W/O-emulsions and demulsifiers. Workshop on Formation and Breaking of Water-in-Oil Emulsions, | | | | | | 54 | MSRC, Alberta, June 14-15, 1993 9p. DALING, P. S., INDREBØ, G. 1996: Recent improvements in optimizing use of dispersants as a cost- | X | X | X | | | | effective oil spill countermeasure technique. IN:SPE International Conference on Health, Safety & | | | | | | 55 | Environment, SPE 36072 15p. | | | X | | | 33 | DALING, P. S., MOLDESTAD, M. Ø., SINGSAAS, I. 1993: Performance testing of dispersants ESCOST | | | Λ | | | 56 | Report no. 6. IKU Report 22.2046.00/06/93 76p. Restricted. | | | X | x | | 30 | Daling, P.S, Ramstad, S., Singsaas I., 1998. Seminar hos CEDRE i Brest, Frankrike, 6. og 7. mai, 1998. | | | A | A | | 57 | F&U-samarbeid innen oljeforurensning og oljevernberedskap. SINTEF rapport STF66 A98060. | | | | | | 58 | Daling, P.S. 1998. Forvitringsegenskaper til Ula råolje. SINTEF rapport STF66 F98001. | x | X | | | | | Daling, P.S. 1998. Performance testing of Corexit 9500 on oils weathered in laboratory and in experimental | | | | | | 59 | field trials. SINTEF report STF66 F98023. | X | X | X | | | 60 | Daling, P.S., 1998. Analyse av PAH komponenter i Sleipner kondensat. SINTEF rapport STF66 F98104. | | | | | | | Daling, P.S., A. Lewis, Ramstad, S., 1999: The use of colour as a guide to oil film thickness - Main report. | | | | | | 61 | SINTEF Report no. STF66 F99082. | | | | | | | Daling, P.S., A.Lewis, 2001: AMOS Report no. 5. Oil spill dispersants. Guidelines on the planning and | | | | | | 62 | effective use of oil spill dispersants to minimise the effects of oil spills. SINTEF Report no. STF66 A01018. | | | X | | | | Daling, P.S., Brandvik, P.J., Moldestad, M.Ø., 2002: Fagbeskrivelse tilknyttet ny forskrift om | | | | | | 63 | sammensetning og bruk av dispergeringsmidler. SINTEF Rapport nr. STF66 F00112. | | | X | | | | Daling, P.S., F.Leirvik, 2002: BONNEX 2002, June 17th - 19th. Oil film thickness measurements and | | | | | | 64 | pictures taken from sampling boats - Data report. SINTEF Report no. STF66 F02084. | X | | | | | | Daling, P.S., F.Leirvik, H.V.Jensen, 2003: NOFO olje-på-vann, 16-19 juni, 2003. Karakterisering og | | | | | | | dokumentasjon av olje i lense og lenselekkasje. Tokt-/Observasjonsrapport. SINTEF Rapportnr. STF66 | | | | | | 65 | F03114. | | | | 1 | | 66 | Daling, P.S., Johnsen, S., 1997. Karakterisering av vannløselige fraksjoner av Troll-olje. SINTEF report no. STF66 F97052. | | | | | | 66 | Daling, P.S., LG.Faksness, 2002: Laboratory and reporting instructions for the CEN/BT/TF 120 Oil Spill | X | | | + | | 67 | Identification - Round Robin Test - May, 2001. SINTEF Report no. STF66 A02027. | | | | | | 07 | Identification - Round Room Test - May, 2001. Shyler Report no. 511 00 A02027. | | | 1 | | | | | Importance for SINTEFs overall understanding of o | | | nding of oils: | |------|---|---|------------------------------------|---------------------|---| | Ref# | References: |
Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | Daling, P.S., Lewis, A., 2001: AMOS Report no. 5. OIL SPILL DISPERSANTS. Guidelines on the planning | | | | | | 68 | and effective use of oil spill dispersants to minimise the effects of oil spills. DRAFT. SINTEF Report no. STF66 F01018. | | | X | | | 69 | Daling, P.S., M.Ø.Moldestad, F.Leirvik (SINTEF Kjemi), A.Follestad (NINA), 2003: Oljeutslipp på Draugen mai, 2003 - Fysikalsk-kjemisk karakterisering av oljeflak og vannmasser, samt fugle-observasjoner, 23. mai 2003. Toktrapport. SINTEF Rapportnr. STF66 F03052. | x | x | | | | | Daling, P.S., Moldestad, M.Ø., Singsaas, I., 1993: Performance testing of dispersants. ESCOST Report no. | | | | | | 70 | 6. IKU report no. 22.2046.00/06/93. | | | X | | | 71 | Daling, P.S., Ramstad, S., Resby, J.L.M.: Akutt oljeforurensning etter forlis av Rocknes - Toktrapport etterkantundersøkelse mars 2004 - Kjemi. SINTEF rapport 2005 STF80MK A05018 | X | x | | | | / 1 | Daling, P.S., Ramstad, S., Schou, L., 1997. ESCOST PROGRAM: Biological and Chemical Approaches to | A | Λ | | | | 72 | Oil Spill Contingency. Summary Report. SINTEF report no. STF66 F97034. | | | | | | - | Daling, P.S., Resby, J.L.M., Almås, I.K., 1999: Fysikalsk og kjemisk analyse av oljeforurensning på | | | | | | 73 | Finnmarkskysten, april 1999. SINTEF rapport STF66 A99060. | X | X | | | | 74 | Daling, P.S., Resby, J.L.M., I.K. Almås, 1999: Kjemisk analyse av vannprøver for SFT, juli, 1999. SINTEF rapport STF66 A99085. | | | | | | 75 | Daling, P.S., S.Ramstad, J.L.Resby, 2004: Rocknesforliset - Toktrapport fra miljøbefaring 2223. januar. | | | | | | 75 | SINTEF Rapport nr. STF66 F04024. Daling, P.S., Singsaas, I. Hokstad, J.N., 1991: Testing av dispergeringsmidlers effektivitet under arktiske | X | | | | | 76 | betingelser. (in Norwegian). ONA report. IKU Report no. 22.2008.00/01/91. | | | x | v | | 77 | Daling, P.S., T. Strøm, 1999: Weathering of Oils at Sea: Model/Field Data Comparisons. Spill Science and Technology Bulletin, Vol. 5, no. 1, pp.63-74 1999. STF66 S99010 | x | X | A | A | | 78 | Ditlevsen, M.K., 2004: Data-rapport, EIF-beregninger for Varg 2003. SINTEF Rapportnr. STF66 F04017. | A | A | | | | 70 | Ditlevsen, M.K., D. Altin, M. Reed, 2001: ESSO BJR4: Miljøressurser i vannsøylen innen det nære | | | | | | 79 | influensområdet til Balder, Jotun og Ringhorne. SINTEF Rapport nr. STF66 F01101. | | | | | | 80 | Ditlevsen, M.K., H.Rye, 2004: North Sea Contaminant Dispersion and Risk Modelling. Final report. SINTEF Report no. STF66 F04014. | | | х | | | 81 | Ditlevsen, M.K.: EIF calculations for release of produced water and well-service chemicals at Ekofisk 2/4J. SINTEF report 2005 STF80MK F05230 * | | | | | | 82 | Ditlevsen, M.K.: Environmental Impact Factor (EIF) calculations for release of produced water from Ekofisk 2/4J. SINTEF report 2005 STF80MK F05118 * | | | | | | 83 | DOWNING, K., REED, M. 199?: Object-oriented migration modelling for biological impact assessment. Ecological Modelling in press | | | | | | | | Importance for | Importance for SINTEFs overall understanding of | | | | |------|--|----------------------|---|---------------------|---|--| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | 84 | DOWNING, K., REED, M., FRENCH, D. 1995: Biological effects of potential oil spills at the ice edge in the Barents Sea. IKU Report 43.2171.00/01/94 72p. Confidential. | | | | | | | 85 | DOWNING, K., REED, M., NORDVIK, A. 1995: User's manual for the Response Technologies Database (RTDB). IKU Report 43.2179.00/01/95 32p. Restricted. | | | | | | | 86 | Downing, K., Reed, M., Rye, H., Brandvik, P.J., 1997. An Adaptation of IKUs Oil Weathering Model (OWM) to Arctic Conditions. DIWO 25. SINTEF report no. STF66 A97027. | X | | | | | | 87 | DOWNING, K: 1994: Modellering av utslipp av boreslam/kaks i området rundt Brage platformen. IKU Report 42.4003.00/03/94 20p. Restricted. | | | | | | | 88 | Durell, G., B.Liu, LG.Faksness, 2002: Produced water phenol analysis. Summary report from the Round Robin Study. SINTEF Report no. STF66 F02029. | | | | | | | 89 | DURELL, G., OSTAZESKI, S. A. 1995: Dispersant trials - NOFO exercise June 1994 Volatile hydrocarbons in air and sub-surface water ESCOST report no. 18. IKU Report 22.2050.00/01/95 20p. Unrestricted. | X | X | X | | | | 90 | DURELL, G., OSTAZESKI, S. A., UHLER, A. D., NORDVIK, A., ALMÅS, I. K., DALING, P. S., STRØM-KRISTIANSEN, T. 1994: Evaluation of the transfer of crude oil weathering technology: Interlaboratory comparison of physico-chemical characteristics of weathered oils & emulsions. Proceedings of the 17th AMOP Technical Seminar, vol. 1, Environment Canada, Vancouver 8-10 June 1994, 39-76 | | | | | | | 91 | Eidnes, G.: Energiverk Mongstad Sprednings- og innlagringsberegninger for kjølevann. SINTEF rapport 2005 STF80MK F05148 * | | | | | | | 92 | Eidnes, G.: Current Measurements Kollsnes - Mongstad - Final Report . SINTEF report 2005 STF80MK F05257 *Eidnes | | | | | | | 93 | Eidnes, G.: Current Measurements Kollsnes - Mongstad, Data Report No. 2. SINTEF report 2005 STF80MK F05153 * | | | | | | | 94 | Eidnes, G.: Current Measurements Kollsnes - Mongstad. Data Report No. 1. SINTEF report 2005 STF80MK F05101 * | | | | | | | 95 | Eidnes, G.: Ormen Lange Plant, Nyhamna, Aukra Regular discharge of cooling water to sea. New simulations. SINTEF report 2005 STF80MK F05233 * | | | | | | | 96 | Eidnes, G.: Tjeldbergodden - Kjølevannsutslipp fra gasskraftverk Plott av utslippsberegninger. SINTEF rapport 2005 STF80MK F05147 * | | | | | | | 97 | Eidnes, G.: Tjeldbergodden - Kjølevannsutslipp fra gasskraftverk Spredning, fortynning og innlagring. SINTEF rapport 2005 STF80MK F05146 * | | | | | | | 98 | Eidså, G, 1999: Microbiological examination of paint coating and corrosion products. SINTEF report STF66 F99104. | | | | | | | 99 | Eidså, G, 2000: Fungal screening test of Armaflex AP material. SINTEF report STF66 F00099. | | | | | | | | | Importance for | Importance for SINTEFs overall understanding of | | | |-------|--|----------------------|---|---------------------|---| | Ref # | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 100 | Eidså, G, 2000: Fungal screening test of Insul K material. SINTEF report STF66 F00100. | | | | | | 101 | Eidså, G, 2000: Testing of BMS 10-79 Primer Qual for resistance to fungus attack. SINTEF report STF66 F00101. | | | | | | 102 | Eidså, G. 1997. Pyrite oxidation measured by oxygen consumption and carbon dioxide production in laboratory respirometer tests. SINTEF report STF66 F97520. | | | | | | 103 | Eidså, G., 1999: Undersøkelser av forvitring av malm og sidebergarter fra norske gruver. SINTEF report STF66 F99113. | | | | | | 104 | Eidså, G., 1999: Undersøkelser av forvitring av malm og sidebergarter i norske gruver. SINTEF Rapport nr. STF66 F99113. | | | | | | 105 | Eidså, G., 2000: Test of Microbial Growth in fuels. SINTEF Report no. STF66 A00034. | | | | | | 106 | Eidså, G., Briseid, T., 1999: Microbiological examination of paint coating and corrosion products. SINTEF report STF66 F99104. | | | | | | 107 | Ekrol, N. 1998. Beredskapsanalyse for Visund feltet. SINTEF rapport STF66 F98053. | | | | | | 108 | Ekrol, N. 1998. Beregning av effektivitet for oljevern ved utblåsning på Norne feltet. SINTEF rapport STF66 F98051. | | | | | | 109 | Ekrol, N. 1998. Brukerveiledning NAMSINFO. SINTEF rapport STF66 A9131. | | | | | | 110 | Ekrol, N. 1998. Spredningsmodell for Namsen vassdraget. SINTEF rapport STF66 A9132. | | | | | | 111 | Ekrol, N., 1997. Simulations of mud and cuttings. SINTEF report no. STF66 F97111. | | | | | | 112 | Ekrol, N., 1997. Simulering av oljeutslipp OSCAR. SINTEF report no. STF66 F97114. | x | | | | | 113 | Ekrol, N., 1999. Near field spreading from sea bed blowouts and statistical simulations of oil drift at the South Arne Field. SINTEF report STF66 F99007. | X | | | | | 114 | Ekrol, N., 1999. Three Dimensional Oil Spill Modelling for the South Arne Field. SINTEF report STF66 F99008. | X | | | | | 115 | Ekrol, N., Rye, H., 1997. Miljømessige konsekvenser knyttet til utslipp av kaks og borevæske i forbindelse med leteboring på Ormen Lange. SINTEF report no. STF66 F97064. | | | | | | 116 | ESCOST Report no. 5. IKU Report 22.2044.00/01/93 63p. 5 apps. Restricted. | | | | | | | Evers, KU., H.V.Jensen, J.L.M.Resby, S.Ramstad, I.Singsaas, G.Dieckmann, B.Gerdes, 2004: GROWTH Project GRD2-2000-30112 "ARCOP". State of the art report on oil weathering and on the effectiveness of | | | | | | 117 | response alternatives. SINTEF Registration no. STF66 A04065. | X | X | X | | | 118 | F.Leirvik, M.Ø.Moldestad, 2001: Snøhvitkondensatet - forvitringsegenskaper. SINTEF Rapport nr. STF66 F01111. | X | X | | | | | | Importance for SINTEFs overall understanding of o | | | anding of oils: | |------
--|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 119 | Faksness, L.G. 1998. Karakterisering av overflatefilm fra produsertvann på Heidrun. SINTEF rapport STF66 F98084. | X | | | | | 120 | Faksness, L.G. 2000: Baseline environmental survey at Tambar, Region I, 1999. Grain size distribution, SINTEF report STF F00012 | | | | | | 121 | Faksness, L.G., 1997. Characterization of the reference oil no. 6213. SINTEFs contribution. SINTEF report no. STF66 F97106. | X | x | | | | 122 | Faksness, L.G., 1997. Kornstørrelsesfordeling: Region VI - Haltenbanken. SINTEF report no. STF66 F97122. | | | | | | 123 | Faksness, L.G., 1998. Miljøundersøkelser Vøring og Barentshavet 1998: Kornstørrelsesfordeling. SINTEF rapport nr. STF66 F98151. | | | | | | 124 | Faksness, L.G., 1999: Chemical characterization of produced water in connection with testing of CTour Technology on Statfjord B. SINTEF report no. STF66 F99091. | | | | | | 125 | Faksness, LG., 2000: Chemical characterisation of produced water from Gullfaks C, Sleipner SLA and Sleipner SLT. SINTEF report STF66 F00020. | | | | | | 126 | Faksness, L.G., 2000: Chemical characterisation of produced water from well C33 at Gullfaks C. Data report. SINTEF report STF66 F00128. | | | | | | 127 | Faksness, LG., 2000: Chemical characterisation of produced water from Åsgard A. Data report. SINTEF Report no. STF66 F00044. | | | | | | 128 | Faksness, LG., 2000: PERF WSO: Chemical characterisation of produced water from Statfjord B. Experimental setup at Statoil and SINTEF. SINTEF report no. F00017. | | | | | | 129 | Faksness, L.G., 2001: CEN/BT/TF 120 Oil Spill Identification Round Robin Test Series B Contribution from SINTEF, Trondheim, Norway. SINTEF Report STF66 A01126. | | | | | | 130 | Faksness, LG., 2001: ESSO BJR1: Chemical and toxicological characterisation of water dissolved oil components. SINTEF report no. STF66 F01094. | | | | | | 131 | Faksness, LG., 2001: Miljøundersøkelser på Troll A, Huldra og Veslefrikk. Grunnlags-undersøkelser på Rogn Sør, Mikkel, Blåveis og Castor (Pl219). Kornstørrelses-fordeling. SINTEF Rapport nr. STF66 F01142. | | | | | | 132 | Faksness, LG., 2001: Miljøundersøkelser på Valhall Nordflanke og Valhall Sørflanke.
Grunnlagsundersøkelse, 2001.Kornstørrelsesfordeling. SINTEF Rapport nr. STF66 F01136. | | | | | | 133 | Faksness, L.G., 2001: NORDTEST: Oil spill identification Round Robin test A. Contribution from SINTEF, Trondheim. SINTEF Report no. STF66 A01004. | | | | | | 134 | Faksness, LG., 2001: Oljesøl identifikasjon: Oljefilm på sjø ved Gullfaks A. SINTEF Rapport nr. STF66 F01150. | x | | | | | 135 | Faksness, LG., 2001: Testing av Zydox AD-20. SINTEF rapport nr. STF66 F01006. | | | | | | | | Importance for SINTEFs overall understanding of oil | | | nding of oils: | |------|---|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 136 | Faksness, LG., 2001: Zydox screening tests. SINTEF Report no. STF66 F01151. | | | | | | 137 | Faksness, L.G., 2002: Analyse av produsertvann fra Oseberg C, SINTEF Rapport STF66 F02024. | | | | | | 138 | Faksness, LG., 2002: Analyse av produsertvann fra uttesting av rensemetodikk fra Downstream Services - Juli 2002. SINTEF Rapportnr. STF66 F02040. | | | | | | 139 | Faksness, L.G., 2002: Analyse av produsertvann fra uttesting av rensemetodikk fra Downstream Services. SINTEF Rapport STF66 F02032. | | | | | | 140 | Faksness, L.G., 2002: Analysis of phenols and halogenated compounds in produced water. SINTEF Report STF66 F02031. | | | | | | 141 | Faksness, LG., 2002: Analysis of samples from distribution experiments in equilibrium cell - Data report. SINTEF Report no. STF66 F02127. | | | | | | 142 | Faksness, LG., 2002: CTour: Chemical analysis from experiments performed at Norsk Hydro. Data report. SINTEF Report no. STF66 F02103. | | | | | | 143 | Faksness, L.G., 2002: Environmental monitoring survey, Region I, Ekofisk 2002, Grain size distribution. SINTEF Report no. STF66 F02117. | | | | | | 144 | Faksness, LG., 2002: Environmental monitoring survey, Region I, Ekofisk 2002, Grain size distribution. SINTEF Report no. STF66 F02117. | | | | | | 145 | Faksness, L.G., 2002: Laboratory and reporting instructions for the CEN/BT/TF 120 Oil Spill Identification - Round Robin Test - May, 2001. SINTEF Report STF66 A02027. | | | | | | 146 | Faksness, L.G., 2002: Produced water phenol analysis - Method Development and Round Robin Study - Final report. SINTEF Report STF66 F02014. | | | | | | 147 | Faksness, L.G., 2002: Revision of the Nordtest methodology for Oil Spill Identification. SINTEF Report STF66 A02028. | | | | | | 148 | Faksness, L.G., 2002: Testing of cleaning technology from Downstream Services - Analysis of produced water from Statfjord C. SINTEF Report STF66 F02044. | | | | | | 149 | Faksness, LG., 2003: Analysis of samples from experiments in equilibrium cell Norne and Glitne. Data report. SINTEF Report no. STF66 F03044. | | | | | | 150 | Faksness, LG., 2003: CTour: Chemical analysis from field testing on Statfjord B. Data report. SINTEF Report no. STF66 F03025. | | | | | | 151 | Faksness, LG., 2003: Oil fingerprinting analysis of oil contaminated soil. SINTEF Report no. STF66 F03081. | | | | | | 152 | Faksness, LG., 2003: Testing of "CTour" produced water treatment technology on Statfjord B in June and July 2003. Analyses of PAH, NPD, phenol, and alkylated phenols. Data report. SINTEF Report no. STF66 | | | | | | | | Importance for SINTEFs overall understanding of oils: | | | | |------|---|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 153 | Faksness, LG., 2003: Testing of "Mares Tail" produced water treatment technology on Sleipner A. Analysis of PAH, NPD, phenol, and alkylated phenols. SINTEF Report no. STF66 F03062. | | | | | | 154 | Faksness, LG., 2003: Testing of EPCON produced water treatment technology on Gullfaks B. Analysis of BTEX, PAH, NPD, phenol, and alkylated phenols. SINTEF Report no. STF66 F03035. | | | | | | 155 | Faksness, LG., 2003: Testing of EPCON produced water treatment technology on Snorre A. Analysis of BTEX, PAH, NPD, phenol, and alkylated phenols. SINTEF Report no. STF66 F03078. | | | | | | 156 | Faksness, LG., A.G.Melbye, 2001: Additional tests with Zydox. SINTEF Report no. STF66 F01152. | | | | | | 157 | Faksness, L.G., Daling, P.S., 2000: PERF 98-04 Produced Water. Analysis of semi volatile organis compounds from WAF systems. Data report. SINTEF report no. STF66 F00127. | | | | | | 158 | Faksness, L.G., Daling, P.S., 2001: PERF 98-04 Produced water, Analysis of semi volatile organic compounds from Gullfaks C33. SINTEF Report STF66 F01074. | | | | | | 159 | Faksness, LG., Daling, P.S., 2003: Oljespill identifikasjon: Oljefilm på sjø ved Draugen. SITNEF Rapport nr. STF66 F03023. | X | X | | | | 160 | Faksness, L.G., Daling, P.S., Hansen, A.B., 2002: CEN/BT/TF 120 Oil Spill Identification Summary Report: Round Robin Test Series B. SINTEF Report STF66 A02038. | | | | | | 161 | Faksness, L.G., H.M.Weiss, P.S.Daling, 2002: Revision of the Nordtest Methodology for Oil Spill Identification. SINTEF Report no. STF66 A02028. | | | | | | 162 | Faksness, LG., Hokstad, J.N., Daling, P.S, Almås, .K. 2001: AMOS Report no. 6. Chemical and Toxicological Characterisation of the Water Accommodated Fraction of Different Crude Oils. Data report. SINTEF Report no. STF66 F01028. | x | | | | | 163 | Faksness, LG., I.K.Almås, 2003: Offshore testing av CTour på Statfjord B: Bruk av tracer. Metodikk for kvantifisering av C7-C10. SINTEF Rapport nr. STF66 F03087. | | | | | | 164 | Faksness, LG., J.N. Hokstad, A.G. Melbye, 2001: AMOS Report no. 7. Standard operating procedures for preparation and analysis of Water Accommodated Fractions (WAF). SINTEF Report no. STF66 F01037. | x | | | | | 165 | Faksness, L.G., N.Gjøs, F.Oreld, 2002: Nordtest - Improvement of laboratory techniques - Column clean up. SINTEF Report STF66 A02039. | | | | | | 166 | Faksness, LG., Oljesøl identifikasjon: Oljefilm på sjø ved Petrojarl Varg. SINTEF Rapport nr. STF66 F01135. | X | x | | | | 167 | Faksness, LG., P.S. Daling, 2003: Oljespill identifikasjon: Oljefilm på sjø ved Draugen. SINTEF Rapport nr. STF66 F03023. | X | x | | | | 168 | Faksness, LG., P.S. Daling, P.G.Grini, 2002: Correlation between dispersed oil and PAH, NPD and alkylated phenols in produced water - Experiments performed on the Gullfaks C Platform. SINTEF Report no. STF66 F02115. | | | x | | | | | Importance for | Importance for SINTEFs overall understanding of oils: | | | | |------
---|----------------------|---|---------------------|---|--| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | 169 | Faksness, LG., P.S.Daling, 2002: Full scale testing of the MPPE technology at Åsgard A. Analysis of produced water. Data report. SINTEF Report no. STF66 F02003. | | | | | | | 109 | Faksness, LG., P.S.Daling, 2002: Oljesøl identifikasjon: Oljefilm på sjø ved Åsgard B. SINTEF Rapportnr. | | | | | | | 170 | STF66 F02116. | x | | | | | | 171 | Faksness, LG., P.S.Daling, 2002: Oljesøl identifikasjon: Oljeflak på sjø ved Statfjord C. SINTEF Rapportnr. STF66 F02120. | х | | | | | | 172 | Faksness, LG., P.S.Daling, 2002: Oljesølidentifikasjon: Oljeflak på sjø ved Statfjord C. SINTEF Rapport nr. STF66 F02120. | x | | | | | | 173 | Faksness, LG., P.S.Daling, 2003: Correlation between dispersed oil and PAH, NPD, and alkylated phenols in produced water. Experiments performed on the Troll B. platform. SINTEF Report no. STF66 F03042. | | | X | | | | 174 | Faksness, LG., P.S.DAling, I.K.Almås, P.J.Brandvik, 2003: Oljesøl i Tampenområdet. SINTEF Rapport nr. STF66 F03080. | х | | | | | | 175 | Faksness, LG., P.S.Daling, J.L.M.Resby, K.Almås, 2003: Diagnostisk analyse av oljeforurenset sjøfugl i februar og mars 2003. SINTEF Rapport nr. STF66 F03032. | X | | | | | | 176 | Faksness, LG., P.S.Daling, P.G.Grini (Statoil), 2003: Correlation between dispersed oil and PAH, NPD, and alkylated phenols in produced water. Experiments performed on the Statfjord B platform. SINTEF Report no. STF66 F03020. | | | X | | | | 177 | Faksness, L-G. 2000: Testing of Ctour technology: Analysis of produced water - DATA REPORT. SINTEF report no. STF66 F00107. | | | | | | | 178 | Faksness, L-G., 1999: Environmental monitoring survey, Region I, Ekofisk 1999. Grain size distribution. SINTEF Report no. STF66 F99142. | | | | | | | 179 | Faksness, L-G., 1999: Miljøundersøkelser Region I, Ekofisk 1999. Analyse av THC, PAH/NPD og dekaliner på Embla, Ula og Gyda. SINTEF Rapport nr. STF66 F99135. | | | | | | | 180 | FIOCCO, R. J., BECKER, K. W., WALSH, M. A., HOKSTAD, J. N., DALING, P. S., LEWIS, A. 1995: Improved laboratory demulsification tests for oil spill response. 1995 International Oil Spill Conference, 20p. | | | | | | | 181 | Gerea, M., M.Reed (SINTEF Applied Chemistry), L.Antico (TEA), 2003: Integration of OSCAR into Agip's Meteorological Data Acquisition and Real Time Evaluation System MARTE. SINTEF Report no. STF66 F03049. | | | | | | | 182 | Guénette, C., Brandvik, P.J., Nordvik, A. (EMT&A, USA). 1998. Overview In-Situ burning of oil at sea - a feasibility study. SINTEF report STF66 A98109. | | | | | | | 183 | Guenette, C.C., 1997. Evaluation and development of Petrosorb sorbents. SINTEF report no. STF66 F97129. | | | | | | | 184 | H. Rye, Ø.Johansen, M. Reed, K. Skognes, 2001: Drift og spredning av kondensat fra mulige utblåsninger på Snøhvit-feltet. SINTEF rapport nr. STF66 F01110. | | | | | | | | | Importance for SINTEFs overall understanding of or | | | | |------|--|--|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 185 | HANSEN, E. W. M., CELIUS, H. K., HAFSKJOLD, B. 1995: Fluid flow separation mechanisms in offshore separation equipment. In:Two-Phase Flow Modelling and Experimentation 1995. Calata, G.P. and Shah, R.K. (eds.) 6p. | | | | | | 186 | Hetland, B. A., 1999: Functional Requirement Specification: "The Unscrambler UDT for MatLab". SINTEF report STF66 F99102. | | | | | | 187 | HJERDE, T., STRØM-KRISTIANSEN, T., STOKKE, B. T., SMIDSRØD, O., CHRISTENSE- N, B. E. 1994: Conformation dependent depolymerisation kinetics of polysaccarid- es studied by viscosity measurement. Carbohydrate Polymers 24, 265-275 | | | | | | 188 | Hokstad, J. N.: Documentation of possible source of unknown components observed in samples from testing of produced water treatment technology at Troll B. SINTEF report 2005 STF80MK F05080 (-)sby | | | | | | 189 | HOKSTAD, J. N., BRANDVIK, P. J. 1993: Performance testing of demulsifiers under arctic conditions - a laboratory study DIWO Report no. 19 Draft. IKU Report 22.2030.00/19/93 88p. Restricted. | | | | | | 190 | HOKSTAD, J. N., DALING, P. S. 1993: Performance testing of demulsifiers ESCOST Report no. 5. IKU Report 22.2044.00/01/93 63p. 5 apps. Restricted. | | | | | | 191 | HOKSTAD, J. N., DALING, P. S. 1996: Fysikalsk kjemisk karakterisering av oljesøl på sjøen. 12. Norske Symposium i Kromatografi. Norsk Kjemisk Selskap - Faggruppe for analytisk kjemi, 7-9 januar 1996, Sandefjord (lecture) | | | | | | 192 | HOKSTAD, J. N., DALING, P. S., LEWIS, A., STRØM-KRISTIANSEN, T. 1993: Methodology for testing water-in-oil emulsions and demulsifiers Description of laboratory procedures. In:Proceedings Workshop on Formation and Breaking of W/O Emulsions. MSRC, Alberta June 14-15 24p. | | | | | | 193 | Hokstad, J. N., Daling, P. S., Lewis, A., Strøm-Kristiansen, T. 1993: Methodology for testing water-in-oil emulsions and demulsifiers Description of laboratory procedures. In: Proceedings Workshop on Formation and Breaking of W/O Emulsions. MSRC, Alberta June 14-15 24p. | X | x | X | | | 194 | HOKSTAD, J. N., JOHANSEN, A., HOVDAHL, L. 1995: Kvantifisering av olje i emulsjonsprøver Datarapport. IKU Report 41.5112.11/01/95 3p. Restricted. | х | X | | | | 195 | Hokstad, J.N., D. Altin, O.G. Brakstad, 2001: AMOS Report no. 9: Toxicity correlation studies: Acute toxicity of Water Accommodated Fractions from two crude oils and a condensate assessed with three different toxicity tests. SINTEF Data report(draft) STF66 F01039. | | | | | | 196 | Hokstad, J.N., 2005: Documentation of possible source of unknown components observed in samples from testing of produced water treatment technology at Troll B. SINTEF Report no. STF80MK F05080. | | | | | | 197 | Hokstad, J.N., I. K. Almås, K. R. Sørheim: Analysis of samples from testing of the "Ctour" produced water treatment technology on Statfjord C, SINTEF report 2005 STF80MK F05152 * | | | | | | 198 | Hokstad, J.N., I.K.Almås, 2004: Analysis of water samples from testing of MPPE produced water treament technology on Troll B, 2004. SINTEF Report no. STF80 F04082. | | | | | | | | Importance for | Importance for SINTEFs overall understanding of oils | | | | |------|--|----------------|--|----------|------------------------|--| | Ref# | References: | Weathering | Physico- | Dispers- | References | | | | | processes | chemical properties | ibility | that relate
to PERF | | | | | | properties | | project | | | | Hokstad, J.N., I.K.Almås, C.F.Nygaard, F.Leirvik, 2004: Testing of "CTour" produced water treatment | | | | | | | 199 | technology on Statfjord C, March 2004. SINTEF Report no. STF66 F04039. | | | | | | | | Hokstad, J.N., I.K.Almås, J.L.M.Resby, 2003: Testing of cleaning technology, Downstream Services. | | | | | | | 200 | Analysis of produced water from Sleipner condensate. Data report - Revised results. SINTEF Report no. STF66 F03051. | | | | | | | 200 | Hokstad, J.N., Knutsen, B. and Daling, P.S., 1996: Oil-surfactant interaction and mechanism studies -Part!: | | | | | | | | Leaching of surfactants from oil to water. Chemical composition of dispersed oil. ESCOST Report no. 21. | | | | | | | 201 | IKU report no. 22.2043.00/21/95. | | | | X | | | | Høverstad, B.A., B.Brørs, 2005: Nantucket Sound Wind Farm Risk Assessment Report. SINTEF Report no. | | | | | | | 202 | STF80MK F05070. | | | | | | | 203 | Høverstad, B.A., Brørs, B.: Nantucket Sound Wind Farm Risk Assessment Report. SINTEF report 2005 STF80MK F05070 (-) | | | | | | | 203 | Høverstad, B.A., G.Eidnes, 2004: Information necessary for reviewing an oil spill and sediment | | | | | | | | transport/deposition modelling effort in relation to the Cape Wind Park Project. SINTEF Report no. STF80 | | | | | | | 204 | F04074. | | | | | | | 205 | Jensen, H.V., 2000: MORICE. SINTEF Report no. STF66 F00032. | | | | | | | 206 | Jensen, H.V., 2002: MORICE Phase 6 - Final testing in oil and ice. SINTEF Report no. STF66 A02125. | | | | | | | 207 | Jensen, H.V., 2003: Ocean Buster North Sea Offshore Oil on Water Test, Holland 2003. SINTEF Report no. STF66 F03097. | | | | | | | | Jensen, H.V., F.Leirvik, 2004: Olje på vann 2003 - Avdamping og emulsjonstillaging. SINTEF Rapport nr. | | | | | | | 208 | STF66 F04001. | X | X | | | | | 200 | Jensen, H.V., Solsberg, L., 2000: Mechanical Oil Recovery in Ice-Infested Waters (MORICE), Phase 4. | | | | | | | 209 | SINTEF Report STF66 F00106. Jensen, H.V., Solsberg, L., 2001: Mechanical Oil Recovery in Ice-Infested Waters (MORICE) Phase 5. | | | | | | | 210 | SINTEF report STF66 F01033. | | | | | | | | Johannessen, B.O., E. Dragsund, S.Ramstad, P.S.Daling, H.V.Jensen, 2004: Response to Shoreline Oil | | | | | | | 211 | Spills. DNV report no. 2004-1004. SINTEF Report no. STF66 F04080. | | | | | | | 216 | Johansen, Ø, P. Daling,
Singsaas, I.: KOMMENTARER TIL OMRÅDESPESIFIKK NEBA - OMRÅDE A, | | | | | | | 212 | REGION 4. SINTEF rapport 2005 STF80MK F05127 (-) | | | | | | | 213 | Johansen, Ø, Singsaas, I., Ramstad, S.: Kommentar til NOFO-rapport: Miljørettet risiko- og beredskapsanalyse, Brønn 7122/7-3. SINTEF rapport 2005 STF80MK F05088 (-) | | | | | | | 214 | Johansen, Ø. 1998. Subsea Blowout Model for Deep Waters. SINTEF report STF66 F98105. | | | | | | | 414 | Johanson, p. 1770. Buosca Biowout Model for Deep Waters. SHVIET report 511 00 170103. | L | L | 1 | | | | | | Importance for | or SINTEFs ov | erall understa | anding of oils: | |------|---|----------------------|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 215 | Johansen, Ø. 1999. Exploratory drillings at the Fylla Field South West of Greenland: Near Field Spreading of Oil and Gas from Potential Deep Water Blowouts. SINTEF report STF66 F99002. | | | | | | 216 | Johansen, Ø. 1999. Spredning av olje fra undervannsutblåsninger på nornefeltet. SINTEF rapport STF66 F99013. | | | | | | 217 | Johansen, Ø. 2000: Nærsoneberegninger i forbindelse med mulige undervannsutblåsninger ved leteboring i Barentshavet. SINTEF rapport STF66 F00067. | | | | | | 218 | Johansen, Ø. 2002: Regional konsekvensutredning, Norskehavet. Underlagsrapport: Uhellsutslippsannlynlighet, miljørisiko og miljømessige konsekvenser. SINTEF Rapport STF66 F02057. | | | | | | 219 | Johansen, Ø., 1997. Beredskapsanalyse for Vemadomen. SINTEF report no. STF66 F97125. | | | | | | 220 | Johansen, Ø., 1997. Hydratdannelse og dråpestørrelse ved dypvannsutblåsninger. SINTEF report no. STF66 F97082. | | | | | | 221 | Johansen, Ø., 1997. Oil drift and spreading from sub-sea blowouts in deep waters. Input to environmental risk assessments prior to exploratory drillings at the Helland Hansen structure. SINTEF report no. STF66 F97101. | | | | | | 222 | Johansen, Ø., 1999: "Simulering av alternative utslippsforhold ved høvringen renseanlegg". SINTEF rapport F99048. | | | | | | 223 | Johansen, Ø., 2000: Analyse av statlig oljevernberedskap. OSCAR-beregninger for 6 dimensjonerende utslipps-scenarier med og uten oljevern. SINTEF Rapport nr. STF66 F00047. | | | | | | 224 | Johansen, Ø., 2000: Simulations of Near Field Spreading from Potential Blowouts in Deep Waters South of Faroe Island. SINTEF report STF66 F00142. | | | | | | 225 | Johansen, Ø., 2002: Regional konsekvensutredning, Norskehavet underlagsrapport: Dypvannsutslipp - Oppdatering av kunnskapsstatus. SINTEF rapport STF66 F02046. | | | | | | 226 | Johansen, Ø., 2002: Spredningsberegninger VALE - nærsoneberegninger. SINTEF Rapport nr. STF66 F02072. | | | | | | 227 | Johansen, Ø., 2003: Dissolution of oil components from dispersed oil droplets. SINTEF Report no. STF66 F03048. | X | | | | | 228 | Johansen, Ø., 2003: Gas release simulations for possible pipeline ruptures at Foinaven and Schiehallion. SINTEF Report no. STF66 F03092. | | | | | | 229 | Johansen, Ø., 2003: Gas release simulations for possible pipeline ruptures at Foinaven and Schiehallion. SINTEF Report no. STF66 F03092. | | | | | | 230 | Johansen, Ø., 2003: Spredning av produsert vann - Ekofisk 2/4M. SINTEF Rapport nr. STF66 F03046. | | | | | | 231 | Johansen, Ø., 2004: Accidental Discharges of Lift Gas - Calculations of Leak Rates, Plume Behavior and Atmospheric Dispersion. SINTEF report no. STF80 F04059. | | | | | | | | Importance for SINTEFs overall understanding of | | | | |------|--|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 232 | Johansen, Ø., 2004: Near field simulations of gas blowouts from Ormen Lange. SINTEF report no. STF66 F04032. | | | | | | 233 | Johansen, Ø., 2004: Physical/chemical fate of gas from deep water blowouts. Deep Risk - Activity 2a. SINTEF Report no. STF66 F04050. | | | | | | 234 | Johansen, Ø., 2004: Spreading of Gas from Pipeline Leak. SINTEF Report no. STF80 F04061. | | | | | | 235 | Johansen, Ø., 2004: Spredningsberegninger for Sigyn. SINTEF Rapport nr. STF66 F04016. | | | | | | 236 | Johansen, Ø., 2005: EIF Acute Concept Definition: Implementation of statistical oil drift modelling adn EIF calculations in OSCAR. SINTEF Report no. STF80MK F05021. | | | | | | 237 | Johansen, Ø., Daling, P.S., Jensen, H.V., Melbye, A.G., Rye, H., 1999: Feasibility of a Field Experiment to study the behavior of a Deep Water Blowout. SINTEF report STF66 F99101. | x | x | | | | 238 | Johansen, Ø., I.Singsaas, 2003: Akutt oljeutslipp fra Nordland VI - Lokalisering av oljevernbase. Tilleggstudie til ULB temastudie 7-d: Oljevern. SINTEF Rapportnr. STF66 F03095. | | | | | | 239 | Johansen, Ø., Jensen, H.V., Daling, P.S., 2000: Deep Spill JIP Experimental Discharges of Gas and Oil at Helland Hansen - June 2000. Cruise Report. SINTEF Report STF66 F00093. | | | | | | 240 | Johansen, Ø., K. Skognes, 1999: Oil Drift Simulations Tranche. Final version. SINTEF report STF66 F99106. | | | | | | 241 | Johansen, Ø., K. Skognes, 2005: Statistiske oljedriftberegninger Tulipan-feltet. SINTEF Rapportnr. STF80MK F05014. | | | | | | 242 | Johansen, Ø., K. Skognes: Statistiske oljedriftberegninger Tulipan-feltet. SINTEF rapport 2005 STF80MK F05014 (-) | | | | | | 243 | Johansen, Ø., K.Skognes (SINTEF Kjemi), O.Ø.Aspholm (Det Norske Veritas), C.Østby, K.A.Moe (Alpha Miljørådgivning), P.Fossum (Havforskningsinstituttet), 2003: Utredning av helårs oljevirksomhet i området Lofoten - Barentshavet, uhellsutslipp av olje - konsekvenser i vannsøylen (ULB 7-c). SINTEF Rapportnr. STF66 F03028. | | | | | | 244 | Johansen, Ø., K.Skognes, J.L.M.Resby (SINTEF), J.Wiklund (Scandpower), O.W.Brude, K.A.Moe (Alpha Miljørådgivning): Regional konsekvensutredning, Norskehavet. Underlagsrapport: Uhellsutslipp - sannsynlighet, miljørisiko og miljømessige konsekvenser. SINTEF rapportnr. STF66 F02057. | | | | | | 245 | Johansen, Ø., K.Skognes, S.Ramstad, 2004: Oil drift simulations and shoreline effects, Campos Basin, Brazil. SINTEF Report no. STF66 F04002. | | | | | | 246 | Johansen, Ø., Reed, M., Brandvik, P.J., Daling, P.S., Lewis, A., Fiocco, R., Mackay, D., 1998: Revision of Offshore Continental Shelf Weathering Model: Evaluation. SINTEF report STF66 A98045. | X | | | | | 247 | Johansen, Ø., Rye, H., Melbye, A.G., Jensen, H.V., Serigstad, B., Knutsen, T., 2001: Deep Spill JIP - Experimental discharges of gas and oil at Helland Hansen - June 2000, Technical Report. SINTEF report STF66 F01082. | | | | | | | | Importance for | Importance for SINTEFs overall understanding of oils | | | | |------|---|----------------------|--|---------------------|---|--| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | 248 | Johansen, Ø., Rye, H., Skognes, K. 1998. Drift og spredning av olje som følge av utblåsning på dypt vann - Gjallarryggen. SINTEF rapport STF66 F98091. | | | | | | | 249 | Johansen, Ø., Skognes, K., 1999. Oil drift simulations in the Southern Barents Sea. SINTEF report STF66 F99028. | | | | | | | 250 | Johansen, Ø., Skognes, K., 1999. Oljedriftberegninger 6704/12-1 Gjallarryggen. SINTEF rapport STF66 F99012. | | | | | | | 251 | Johansen, Ø., Skognes, K., 1999: Vurdering av statlig oljevernberedskap - Oljedriftberegninger for dimensjonerende hendelser. SINTEF rapport STF66 F99108. | | | | | | | 252 | Johansen, Ø., Skognes, K., 2001: Oil Drift Simulations Havsule. SINTEF report STF66 F01002. | | | | | | | 253 | Johansen, Ø: Atmospheric dispersion of gas from a possible blowout during exploration drilling at the Peon field. SINTEF report 2005 STF80MK F05166 (-) | | | | | | | 254 | Johansen, Ø: EIF Acute Concept Definition: Implementation of statistical oil drift modelling and EIF calculations in OSCAR. SINTEF rapport 2005 STF80MK F05021 (-) | | | | | | | 255 | KNUDSEN, B 1994: Miljøundersøkelsen Oseberg og Brage 1994 Toktrapport. IKU Report 42.4028.00/01/94 14p. Restricted. | | | | | | | 256 | KNUDSEN, B. 1993: Grunnlagsundersøkelsen Sleipner/Loke 1993 Toktrapport. IKU Report 42.4011.00/01/93 8p. Restricted. | | | | | | | 257 | KNUDSEN, B. 1993: Miljøundersøkelse ved blokk 7219/8 Rapport nr. 2 Kjemiske resultater. IKU Report 22.2149.00/01/93 117p. 4 apps. Restricted. | | | | | | | 258 | KNUDSEN, B. 1993: Miljøundersøkelsen av det marine miljø på Bragefeltet i 1993. IKU Report 42.4003.00/02/93 121p. Restricted. | | | | | | | 259 | KNUDSEN, B. 1993: Miljøundersøkelsen av det marine miljø på Osebergfeltet i 1993. IKU Report 42.4002.00/02/93 187p. Restricted. | | | | | | | 260 | KNUDSEN, B. 1993: Miljøundersøkelsen Oseberg og Brage 1993 Toktrapport. IKU Report 42.4002.00/01/93 15p. Restricted. | | | | | | | 261 | KNUDSEN, B. 1994: BIOREN 1.5 Biological markers to enable the
quantificat- ion of the biodegradation. IKU Report 42.4022.00/01/94 26p. Restricted. | X | | | | | | 262 | KNUDSEN, B. 1994: Fremstilling av olje i vann dispersjon. IKU Report 42.4019.00/01/94 12p. Restricted. | X | | | | | | 263 | KNUDSEN, B. 1995: Bestemmelse av hydrokarbon-innhold i sedimenter fra Vudduelva etter tankbilvelten 15. september 1994. IKU Report 42.4047.00/01/95 9p. Restricted. | | | | | | | 264 | KNUDSEN, B. 1996: Bioren 2.1 Biomarkers for evaluation of the biodegradat- ion. IKU Report 42.4022.00/02/96 59p. Restricted. | X | | | | | | | | Importance for SINTEFs overa | | | | |------|---|------------------------------|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | KNUDSEN, B., BAKKEN, O. M. 1993: Miljøundersøkelsen 1993 av Gullfaks, Veslefrikk og | | | | | | 265 | Statfjordfeltene Toktrapport. IKU Report 42.4006.00/01/93 18p. Restricted. | | | | | | | KNUDSEN, B., OLSGARD, F., JAQUES, R. 1994: Miljøundersøkelsen av det marine miljø på | | | | | | 266 | Veslefrikkfeltet 1993. IKU Report 42.4009.00/02/94 195p. Restricted. | | | | | | | KNUDSEN, B., STOKLAND, B. 1994: Miljøundersøkelsen av det marine miljø på Bragefeltet i 1994. IKU | | | | | | 267 | Report 42.4028.00/02/94 250p. Restricted. | | | | | | | KNUDSEN, B., AAMO, O. M., REED, M. 1993: Miljøovervåking av kjemikalieutslipp fra | | | | | | 268 | Draugenplattformen. IKU Report 42.4014.00/01/93 43p. Restricted. | | | | | | | KNUDSEN, O. Ø., BRANDVIK, P. J., LEWIS, A. 1994: Treating oil spills with W/O emulsion inhibitors - | | | | | | | A laboratory study of surfactant leaching from the oil to the water phase. 17th Arctic and Marine Oil Spill | | | | | | 269 | Program (AMOP) Technical Seminar, Vancouver, June 8-10 1994, 12p. | X | X | | | | | KNUDSEN, O. Ø., BRANDVIK, P. J., MOLDESTAD, M. Ø., AARESKJOLD, K. 1993: Screening testing | | | | | | | of surfactants for use in oil spill chemicals DIWO Report no. 20 Draft. IKU Report 22.2030.00/20/93 | | | | | | 270 | 24p. Restricted. | | | X | X | | | KNUDSEN, O. Ø., DALING, P. S. 1993: Forvitringsgenskaper til dieselolje fra vraket av "Nordvard". IKU | | | | | | 271 | Report 41.5112.02/01/93 18p. Restricted. | | | | | | | KNUDSEN, O. Ø., DALING, P. S. 1993: Weathering properties of Heidrun crude oil at sea - a manual for | | | | | | 272 | Conoco Norway Inc IKU Report 22.2135.00/01/93 66p. 4 apps. Unrestricted. | X | X | | | | | KNUDSEN, O. Ø., DALING, P. S. 1994: Numerical modelling of weathering of 3 Egyptian crude oils. IKU | | | | | | 273 | Report 41.5112.06/01/94 64p. Restricted. | | | | | | | KNUDSEN, O. Ø., DALING, P. S. 1994: Valg av testkriterier for godkjenning av dispergeringsmidlers | | | | | | 274 | effektivitet i Norge. IKU Report 41.5127.00/01/94 43p. Confidential. | | | X | | | | KNUDSEN, O. Ø., DALING, P. S., ALMÅS, I. K. 1993: Forvitringsegenskaper til Sleipner-kondensat ved | | | | | | 275 | søl på sjøen. IKU Report 41.5117.00/01/93 22p. Unrestricted. | X | X | | | | | Knudsen, O. Ø., Hokstad, J. N. and Brandvik, P.J., 1997a: Leaching of surfactants used in oil spill chemicals | | | | | | 276 | from the oil to the water phase, DIWO Report no.26. SINTEF report no. STF97028. | | | X | X | | | KNUDSEN, O. Ø., SINGSAAS, I., DALING, P. S. 1993: Forvitringsegenskaper på sjøen for Sture blend, | | | | | | | Oseberg A og Oseberg C råolje En håndbok for Norsk Hydro. IKU Report 22.2070.00/01/93 82p. | | | | | | 277 | Restricted. | X | X | X | | | | Knudsen, O.Ø., Brandvik, P.J., 1997. Optimisation of oil spill dispersant for Arctic conditions - low | | | | | | 278 | temperature and varying salinity. DIWO 29. SINTEF report no. STF66 A97030. | | | X | X | | | Knudsen, O.Ø., Hokstad, J.N. and Brandvik, P.J., 1997b: Procedures for Analysis of Oil Spill Chemicals., | | | | | | 279 | DIWO Report no.28. SINTEF report no. STF97029. | | | | X | | | | Importance for SINTEFs overall understanding of | | | | |------|--|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | KAARSTAD, I. 1993: Environmental survey of nearshore seabed sediments, St. Fergus Outfall 1992, | | | | | | 280 | Follow-up study Draft. IKU Report 22.2151.00/01/93 37p. Restricted. | | | | | | 281 | KAARSTAD, I. 1993: Oljeinnhold i produsert sand Fase 2 Datarapport. IKU Report 22.2111.00/02/93 16p. Restricted. | | | | | | 201 | KAARSTAD, I. 1994: Grainsize distribution of seabed sediments from Tordis Data report. IKU Report | | | | | | 282 | 42.4031.00/01/94 33p. Restricted. | | | | | | | KAARSTAD, I. 1994: Undersøkelsen av det marine miljø på Osebergfeltet i 1994. IKU Report | | | | | | 283 | 42.4029.00/02/94 152p. Restricted. | | | | | | | KAARSTAD, I., BERG, T., JAQUES, R. 1993: Miljøundersøkelsen av det marine miljø på Statfjordfeltet | | | | | | 284 | 1993. IKU Report 42.4007.00/02/93 331p. Restricted. | | | | | | 285 | KAARSTAD, I., JAQUES, R. 1993: Miljøundersøkelsen av det marine miljø på Gullfaks 1993. IKU Report 42.4008.00/02/93 262p. Restricted. | | | | | | | KAARSTAD, I., SMITH, J., HOBBS, G. 1994: Miljøundersøkelse på Statfjordfel- tet 1992 Korrigert | | | | | | 286 | utgave i 1994. IKU Report 22.2094.00/02/94 66 + 147p. Restricted. | | | | | | 287 | KAARSTAD, I., AAMOT, E. 1992: Analyse av produsert vann fra Statfjord B og Gullfaks A/B. IKU Report 22.2057.00/01/92 24p. Restricted. | | | | | | 288 | Faksness, LG., Hansen, A.B., Stout, S., Viitala, N., Gjøs, N., Johansson, J., Daling, P.S., 2001: Oil Spill Identification. Nordtest Round Robin testing Series A (Field samples). Summary report. SINTEF Report no. STF66 A01003. | | | | | | | Leirvik F., Moldestad, M. Ø.: Balder og Jotun Blandingsoljer - resjekk. SINTEF rapport 2005 STF80MK | | | | | | 289 | A05075 | X | X | | | | 290 | Leirvik, F.: Dispergeringstesting av Varg-03 oljen. SINTEF rapport 2005 STF80MK F05054 (-) | | | X | | | 291 | Leirvik, F., 2001: Tilflytsegenskapene til Oseberg Øst. SINTEF Rapport nr. STF66 F01177. | X | x | | | | 292 | Leirvik, F., 2001: UVF measurements from the RAPSODI field trial May-2001. Data Report. SINTEF Report no. STF66 F01096. | | | | | | 293 | Leirvik, F., 2001: Viskositetsmåling av CaCO3-slurry. SINTEF Rapport nr. STF66 F01120. | | | | | | 294 | Leirvik, F., 2002: Forvitringsanalyser av Visund. SINTEF Rapport STF66 F02037. | X | X | | | | 295 | Leirvik, F., 2002: Olje og partikulært materiale i prosessvann fra Skardalstunnellen. SINTEF Rapport nr. STF66 F02061. | - | | | | | 296 | Leirvik, F., 2002: Olje og partikulært materiale i prosessvann fra Skardalstunnellen. SINTEF Rapport nr. STF66 F02061. | | | | | | 297 | Leirvik, F., 2002: Olje og partikulært materiale i prosessvann fra Skardalstunnellen. SINTEF Rapport nr. STF66 F02081. | | | | | | | | Importance for | or SINTEFs ov | erall understa | anding of oils: | |------|--|----------------------|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 298 | Leirvik, F., 2002: Olje og partikulært materiale i prosessvann fra Skardalstunnellen. SINTEF Rapport nr. STF66 F02099. | | | | | | 299 | Leirvik, F., 2002: Olje og partikulært materiale i prosessvann fra Skarsdalstunnellen. SINTEF Rapportnr. STF66 F02081. | | | | | | 300 | Leirvik, F., 2002: Sampling and analysis of rock oyster samples from Kenting National Park, Taiwan, February 2002. SINTEF Report no. STF66 F02066. | | | | | | 301 | Leirvik, F., 2002: Sampling and analysis of water and sediment samples from Kenting National Park, Taiway: February 2002 and April 2002. SINTEF Report no. STF66 F02067. | | | | | | 302 | Leirvik, F., 2002: THC i vannprøve fra oljeavskiller fra Miljørens AS. SINTEF Rapportnr. STF66 F02091. | | | | | | 303 | Leirvik, F., 2002: THC i vannprøve fra oljeavskiller fra Renovasjon Nord AS. SINTEF Rapportnr. STF66 F092092. | | | | | | 304 | Leirvik, F., 2002: Viskositet av kalkslurry. SINTEF Rapport nr. STF66 F02068. | | | | | | 305 | Leirvik, F., 2002: Viskositet og tørrstoff til limvann. SINTEF Rapport nr. STF66 F02069. | | | | | | 306 | Leirvik, F., 2003: Oppfølgingstest av effektivitet til dispergeringsmidler fra Esso's beredskapsbåt STril Neptun. SINTEF Rapport nr. STF66 F03098. | | | x | | | 307 | Leirvik, F., 2003: Test av effektivitet til dispergeringsmiddel fra Esso's beredskapsbåt Stril Borg. SINTEF Rapportnr. STF66 F03068. | | | x | | | 308 | Leirvik, F., 2003: Test av effektivitet til dispergeringsmiddel fra M/S FAR STAR. SINTEF Rapportnr. STF66 F03069. | | | x | | | 309 | Leirvik, F., 2003: Test av effektivitet til dispergeringsmiddel fra M/S Normand Mjolne. SINTEF Rapport nr. STF66 F03019. | | | x | | | 310 | Leirvik, F., 2003: Test av effektivitet til dispergeringsmidler fra Esso's beredskapsbåter Stril Power og Stril Neptun. SINTEF Rapportnr. STF66 F03098. | | | x | | | 311 | Leirvik, F., 2004: Analyser og vurderinger av oljeprøver fra forliset av POLO M. SINTEF Rapport nr. STF80 F04100. | X | X | | | | 312 |
Leirvik, F., 2004: Dokumentasjon av Draugen oljens fargeforandring med forvitring på sjøen. SINTEF Rapport nr. STF66 F04037. | X | X | | | | 313 | Leirvik, F., 2004: Dokumentasjon av Varg oljens fargeforandring med forvitring på sjøen. SINTEF Rapportnr. STF66 F04034. | X | X | | | | 314 | Leirvik, F., 2004: Kontroll av vanninnhold i dispergeringsmiddel fra Stril Neptun. SINTEF Rapport nr. STF66 F04015. | | | x | | | 315 | Leirvik, F., 2004: Sampling and analysis of samples taken at the ringhorne seabed survey - April 2004. SINTEF Report no. STF66 F04033. | | | | | | | | Importance for SINTEFs overall understanding of o | | | | |------|---|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 316 | Leirvik, F., 2004: Tilflytsegenskapene til Varg oljen. SINTEF Rapport nr. STF66 F04004. | X | X | | | | 317 | Leirvik, F., 2005: Oljespill identifikasjon: Dieselutslipp Gol. SINTEF Rapportnr. STF80MK F05006. | | x | | | | 318 | Leirvik, F., A.G. Melbye, 2001: Sampling and analysis of fish samples from Kenting National Park, Taiwan, July 2001. SINTEF Report no. STF66 F01174. | | | | | | 319 | Leirvik, F., A.G. Melbye, 2001: Sampling and analysis of rock oysters samples from Kenting National Park, Taiwan, July 2001. SINTEF Report no. STF66 F01175. | | | | | | 320 | Leirvik, F., A.G. Melbye, 2001: Sampling and analysis of water and sediment samples from Kenting National Park, Taiwan, July 2001. SINTEF Report no. STF66 F01172. | | | | | | 321 | Leirvik, F., A.G. Melbye, 2001: Sampling and analysis of water and sediment samples from Kenting National Park, Taiwan, September 2001. SINTEF Report no. STF66 F01173. | | | | | | 322 | Leirvik, F., A.G. Melbye, 2001: Sampling of water and sediment samples in Kenting National Park, Taiwan - Revised Edition. SINTEF Report no. STF66 F01171. | | | | | | 323 | Leirvik, F., A.G. Melbye, 2001: Sampling of water and sediment samples in Kenting National Park, Taiwan. SINTEF Report no. STF66 F01097. | | | | | | 324 | Leirvik, F., A.G.Melbye, 2001: Analysis of dissolved iron in seawater close to the grounding site of the iron ore carrier, M.V. "Amorgos", September. 2001. SINTEF Report no. STF66 F01176. | | | | | | 325 | Leirvik, F., A.G.Melbye, T.Nordtug, M.K.Ditlevsen, U.M.Wang, M.Ø.Moldestad, 2004: Skarv oljen - Forvitringsegenskaper, "oil appearance", vannløselighet og giftighet, konsentrasjoner i vannmassene. SINTEF Report no. STF66 A04027. | X | X | X | | | 326 | Leirvik, F., M.Ø.Moldestad, 2002: Glitne - Egenskaper og forvitring på sjøen relatert til beredskap. SINTEF Rapport STF66 F02042. | X | x | X | | | 327 | Leirvik, F., M.Ø.Moldestad, 2005: Balder og Jotun blandingsoljer - resjekk. SINTEF Rapportnr. STF80MK A05075. | X | x | | | | 328 | Leirvik, F., M.Ø.Moldestad, Ø.Johansen, 2001: Kartlegging av voksrike råoljers tilflytsevne til skimmere. SINTEF Rapport nr. STF66 F01157. | X | x | | | | 329 | Leirvik, F., Moldestad, M.Ø., 2000: Forvitringsstudie Oseberg Sør. SINTEF rapport STF66 F00120. | X | X | | | | 330 | Leirvik, F., P.S.Daling, S.Paltiel, 2004: Operative prosedyrer ved deteksjon av akutt forurensning på Heidrun-feltet. SINTEF Rapport nr. STF66 F04077. | | | | | | 331 | Leirvik, F., T.J.Schrader, M.Ø.Moldestad, 2002: Weathering properties of Endicott, Milne Point Unit, High Island Composite, the Alpine Composite, the Neptune Field Composite, and North Star oil samples. SINTEF Rapport no. STF66 A02114. | x | x | | | | 332 | Leirvik, F., U.M.Wang, 2003: Test av effektivitet til dispergeringsmiddel fra Mongstadbase A/S. SINTEF Rapportnr. STF66 F03054. | | | X | | | | | Importance for SINTEFs overall understanding | | | nding of oils: | |------|---|--|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 333 | Leirvik, F., U.M.Wang, M.K.Ditlevsen, M.Ø.Moldestad, LG.Faksness, 2004: Heidrun oljene - Egenskaper og forvitring på sjøen relatert til beredskap. SINTEF Rapport nr. STF80 A04009. | X | x | X | | | 334 | Leirvik, F., U.M.Wang, M.Ø.Moldestad, 2003: Åsgard A, Smørbukk, Smørbukk Sør, Smørbukk kondensat/lettolje og Midgard - Egenskaper og forvitring på sjøen relatert til beredskap. SINTEF Rapport nr. STF66 A03053. | X | X | X | | | 335 | Leirvik, F., U.M.Wang. K.Skognes, Ø.Johansen, 2004: Weathering and oil drift simulations of Tyrihans Nord and Tyrihans Sør. SINTEF Report no. STF66 F04031. | | | | | | 336 | Leirvik, F.: Oljespill identifikasjon: Dieselutslipp Gol. SINTEF rapport 2005 STF80MK F05006 (-)Leirvik | | | | | | 337 | Leirvik, F.: Weathering properties of the Linerle crude. SINTEF report 2005 STF80MK F05209 * | x | X | | | | 338 | Leirvik, Frode, 2003: Test av effektivitet til dispergeringsmiddel fra Esso's beredskapsbåt Stril Borg. SINTEF Rapport no.: STF66 F03068. | | | х | | | 339 | Leirvik, Frode, 2003: Test av effektivitet til dispergeringsmiddel fra M/S Far Star. SINTEF Rapport no: STF66 F03069. | | | х | | | 340 | Leirvik, L., 2002: Olje og partikulært materiale i prosessvann fra Skardalstunnellen. SINTEF Rapport STF66 F02008. | | | | | | 341 | Leirvik, L., 2002: Olje og partikulært materiale i prosessvann fra Skardalstunnellen. SINTEF Rapport STF66 F02041. | | | | | | 342 | LEWIS, A. 1995: Calibration and use of a helicopter bucket to apply oil spill dispersants. 18th AMOP Technical Seminar, June 14-15 1995, Edmonton, Canada, 505-517 | | | X | | | 343 | LEWIS, A. 1995: NOFO exercise 1995 - dispersant and underwater release experiments - Description and evaluation of the data from the remote sensing activity. IKU Report 41.5141.00/04/95 133p. Unrestricted. | | | x | | | 344 | LEWIS, A. 1995: Weathering and dispersibility of Clair and Schiehallion crude oils. IKU Report 41.5143.00/01/95 80p. Restricted. | х | х | х | | | 345 | LEWIS, A. 1995: Weathering and dispersibility of Foinaven crude oil. IKU Report 41.5138.00/01/95 54p. Confidential. | x | x | x | | | 346 | LEWIS, A. 1996: Optimisation of dispersant formulations ESCOST report no. 23. IKU Report 22.2047.00/01/96 30p. Restricted. | | | X | X | | 347 | LEWIS, A. 1996: Weathering and dispersibility of Gunashli crude oil. IKU Report 41.5166.00/01/96 67p. Restricted. | X | X | X | | | 348 | Lewis, A., 1997. The use of colour as a guide to oil film thickness - A literature review. SINTEF report no. STF66 F97075. | | | | | | 349 | Lewis, A., 2001: AMOS Report no: 16: Net Environmental benefit Analysis (NEBA) and Oil Spill Contingency Planning". SINTE Report STF66 A01045. | | | | | | Ref# | References: | Weathering | Physico- | . | | |------|--|------------|---------------------|---------------------|---| | | | processes | chemical properties | Dispers-
ibility | References
that relate
to PERF
project | | | Lewis, A., 2001: Potential Ecological Effects of Chemically Dispersed Oils - A Literature review of the | | | | | | | current state of the art. SINTEF Report no. STF66 F01179. | | | X | | | | LEWIS, A., DALING, P. S., NORDVIK, A. 1995: The effect of oil weathering on the laboratory determined | | | | | | | effectiveness of oil spill dispersants. MSRC Workshop, Washington, March 1995, 28p. | X | X | X | | | | LEWIS, A., DALING, P. S., STRØM-KRISTIANSEN, T., BRANDVIK, P. J. 1995: The behaviour of Sture | | | | | | | Blend crude oil spilled at sea and treated with dispersants. 18th AMOP Technical Seminar, June 14-15 1995, | | | | | | | Edmonton, Canada, 453-469 | X | X | X | | | | LEWIS, A., DALING, P. S., STRØM-KRISTIANSEN, T., BRANDVIK, P. J. 1995: The properties and | | | | | | | behaviour of crude oil spilled at sea. In:Proceedings Second International Oil Spill Research and | | | | | | | Development Forum, International Maritime Organization, IMO, Volume 1, 408-425 | X | X | | | | | LEWIS, A., DALING, P. S., STRØM-KRISTIANSEN, T., NORDVIK, A. B., FIOCCO, R. J. 1995: | | | | | | | Weathering and chemical dispersion of oil at sea. 1995 International Oil Spill Conference, 22.2 - 2.3 1995 | | | | | | | 24p. | X | X | X | | | | LEWIS, A., DALING, P. S., STRØM-KRISTIANSEN, T., SINGSAAS, I., FIOCCO, R. J., NORDVIK, A. | | | | | | | B. 1994: Chemical dispersion of water-in-oil emulsions - A comparison of bench scale test methods and | | | | | | | dispersant treatment in meso-scale flume. Proceedings of the 17th AMOP Technical Seminar, vol. 2, | | | | | | | Environment Canada, Vancouver 8-10 June 1994, 979-1010 | | | X | | | | LEWIS, A., DALING, P. S., TØMMERVIK, T., MCDONAGH, M., WALKER, M. 1995: Application | | | | | | | technology - study of existing methods ESCOST report no. 10. IKU Report 22.2048.00/01/95 179p. | | | | | | | Restricted. | | | X | | | I I | Lewis, A., Daling, P.S., Moldestad, M.Ø., Reed, M., 1997. Sammensetning av dispergeringsmidler. SINTEF | | | | | | | report no. STF66 F97020. | | | X | | | | LEWIS, A., REED, M., AAMO, O. M., DOWNING, K. 1996: Weathering behaviour of Balder crude oil and | | | | | | | oil spill response strategies. IKU Report 41.5163.00/01/96 70p. Restricted.
 X | X | | | | | LEWIS, A., STRØM-KRISTIANSEN, T., BRANDVIK, P. J., DALING, P. S., JENSEN, H., DURELL, G., | | | | | | | OSTAZESKI, S. A. 1995: Dispersant trials - NOFO exercise June 6- 9 1994 Main report ESCOST report | | | | | | | no. 14. IKU Report 22.2050.00/01/95 52p. Unrestricted. | X | X | X | | | | LEWIS, A., TØMMERVIK, T. 1996: Calibration of dispersant application systems including: 1. Rotortech | | | | | | | TC-3 helicopter bucket 2. SOKAF 3000 helicopter bucket 3. Clearspray ship spray ESCOST report no. | | | | | | 360 | 19. IKU Report 22.2049.00/02/96 52p. Restricted. | | | X | | | 361 | Lewis, Alun, 2003: Composition of Enersperse - BP 1100 WD. SINTEF Report no.: STF66 F03067. | | | x | | | | LIND, K. 1993: Chemical results from the environmental monitoring survey at the Heidrun field 1993. IKU | | | | | | | Report 42.4001.00/01/93 71p. Restricted. | | | | | | | | Importance for | Importance for SINTEFs overall understanding of oils | | | | |------|---|----------------|--|----------|-------------|--| | Ref# | References: | Weathering | Physico- | Dispers- | References | | | | | processes | chemical | ibility | that relate | | | | | | properties | | to PERF | | | | LIND V 1002, Handiffering an eliefamorphic i blockbacket and Handin Vaisting and N 10 | | | | project | | | 363 | LIND, K. 1993: Identifisering av oljeforurensning i kloakknettet ved Hagelin, Kristiansund N. 16-17.november 1993. IKU Report 42.4018.01/01/93 11p. Restricted. | | | | | | | 303 | LIND, K. 1994: Analyse av oljeprøver i forbindelse med tankbilvelt ved utløpet av elva Vudu i Åsenfjord i | | | | | | | 364 | september 1994. IKU Report 42.4018.06/01/94 8p. Confidential. | | | | | | | | LIND, K. 1994: Analyse av prøver tatt fra oljeflak observert 301645Z i posisjon 71°13'N2/18°43'E6. IKU | | | | | | | 365 | Report 42.4018.04/01/94 5 p. 1 app. Confidential. | | | | | | | | LIND, K. 1994: Identifikasjon av oljesøl ved Lille Leirpollen, Austertana, 30. september 1994. IKU Report | | | | | | | 366 | 42.4018.07/01/94 28p. 1 app. Confidential. | | | | | | | 2.5 | LIND, K. 1994: Identifisering av oljesøl i Parkhallen, Narvik kommune, 10. november 1993. IKU Report | | | | | | | 367 | 42.4018.02/01/94 Confidential. | | | | | | | 368 | LIND, K. 1996: Identifikasjon av oljesøl i Rypefjord, Hammerfest i august 1996. IKU Report 42.4018.11/01/96 13p. Restricted. | | | | | | | 308 | Lisman, Q. 1998. Study of the activity and distribution of gel entrapped nitrifiers during different organic | | | | | | | 369 | loadings. SINTEF report nr. STF66 A98101. | | | | | | | 207 | Liv-Guri Faksness, Inger Kjersti Almås, m.fl., 2001: AMOS Report no: 13: Inter-laboratory calibration of | | | | | | | | test methodology: WAF preparation and Microtox? "closed vial" EC50 determination. SINTEF Report | | | | | | | 370 | STF66 A01040. | | | | | | | | LUNEL, T., BAILEY, N. 1995: Dispersant trials - NOFO exercise 1994 ESCOST report no. 17 Report | | | | | | | 371 | prepared by AEA Technology. IKU Report 22.2050.00/17/95 24p. Restricted. | X | X | X | | | | 252 | LUNEL, T., DAVIES, L., BRANDVIK, P. J. 1995: Field trials to determine dispersants effectiveness at sea. | | | | | | | 372 | 18th AMOP Technical Seminar, June 14-15 1995, Edmonton, Canada, 603-627 | X | X | X | | | | 373 | M. Reed, M.K.Ditlevsen, L.G.Faksness, 2001: NORCEM spillolje: simuleringer av massebalanse og vannløselige komponenter med OSCAR modellen. SINTEF Rapport nr. STF66 F01109. | | | | | | | 3/3 | M.Ø.Moldestad, F.Leirvik, 2003: The Prestige oil - Properties and Weathering at Sea. SINTEF Report no. | | | | | | | 374 | STF66 A03057. | x | X | | | | | 2.1 | Mark Reed m.fl., 2001: Final Report and White Paper: Potential Components of a Research Program | | | | | | | | Including Full-Scale Experimental Oil Releases in the Barents Sea Marginal Ice Zone. SINTEF Report | | | | | | | 375 | STF66 F01156. | | | | | | | | McDonagh, M, J.N. Hokstad and A.B. Nordvik. 1995. "Standard procedure for viscosity measurement of | | | | | | | | water-in-oil emulsions". Marine Spill Response Corporation, Washington, D.C. MRSC Technical Report | | | | | | | 376 | Series 95-030, 36 p | | X | | | | | 275 | Melbye, A.G., Altin, D., 2001: AMOS Report no: 10: Design and testing of laboratory equipment for | | | | | | | 377 | continuous dilution exposure of zooplankton - Technical report. SINTEF Report STF66 A01041. | | | | 1 | | | 378 | Melbye, A., 1999: Analyse av girolje. SINTEF Rapport nr. STF66 F99117. | | X | | | | | | | Importance for SINTEFs overall und | | | erstanding of oils: | | |------|--|------------------------------------|------------------------------------|---------------------|---|--| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | 379 | Melbye, A., 1999: Analyse av jordprøver. SINTEF Rapport nr. STF66 F99118. | | | | | | | 380 | Melbye, A., 1999: Miljørisiko av naftensyrer / naftenater i produsert vann fra Heidrun. SINTEF Rapport nr. STF66 F99116. | | | | | | | 381 | Melbye, A.G. 1998: Analyse av jordprøve. SINTEF rapport STF66 F98074. | | | | | | | 382 | Melbye, A.G. 1998: Analyse av vannprøver - totalt ekstraherbart organiske materiale. SINTEF rapport STF66 F98073. | | | | | | | 383 | Melbye, A.G., 1999: Water Column Monitoring for Ekofisk Region 1999 Field Survey Report. SINTEF Report no. STF66 A99134. | | | | | | | 384 | Melbye, A.G., 2000: Analysis of salt sample from Guèrande. SINTEF Report no. STF66 F00090. | | | | | | | 385 | Melbye, A.G., 2000: Analysis of salt samples from Guèrande. SINTEF Report no. STF66 F00091. | | | | | | | 386 | Melbye, A.G., 2000: Analysis of salt samples from independent salt producers in Guerande - September 2000. SINTEF Report no. STF66 F00111. | | | | | | | 387 | Melbye, A.G., 2000: Analysis of water sample taken at "France Turbot", Noirmoutier. SINTEF Report no. STF66 F00092. | | | | | | | 388 | Melbye, A.G., 2000: Analysis of water samples taken from Guèrande: Filtration experiment. SINTEF Report no. STF66 F00088. | | | | | | | 389 | Melbye, A.G., 2000: Analysis of water samples taken in the area of La Boule. | | | | | | | 390 | Melbye, A.G., 2000: Field Survey Report: North Sea Monitoring 2000 - Sleipner Region. SINTEF Report no. STF66 A00086. | | | | | | | 391 | Melbye, A.G., 2001: Biodegradation of Jotun and Balder oils. SINTEF Report STF66 F01167. | X | | | | | | 392 | Melbye, A.G., 2001: Green Ålesund - Prøvetaking og analyse av vann/in-situ UVF-målinger. Fysikalsk-kjemiske analyser av olje. SINTEF Rapport STF66 A01102. | | | | | | | 393 | Melbye, A.G., 2001: Oljesølsidentifikasjon: Olje på sjøfugl. SINTEF Rapport nr. STF66 F01027. | | | | | | | 394 | Melbye, A.G., 2001: Tjeldbergodden. Måleprogram, Biologi og Strandsamfunn. Hydrokarboner i blåskjell. SINTEF Rapport nr. STF66 F01062. | | | | | | | 395 | Melbye, A.G., 2002: Analyseresultater - samlerapport: Jord og vannprøver, Mai; Vann og oljeprøver, Juni. SINTEF Rapportnr. STF66 F02093. | | | | | | | 396 | Melbye, A.G., 2005: Akutt oljeforurensning etter forlis av Rocknes - Etterkantundersøkelse 2004 - sluttrapport. SINTEF Rapportnr. STF80MK A05017 (A05018, A05019, A05020 som vedlegg). | X | X | | | | | 397 | Melbye, A.G., F.Leirvik, 2002: Laboratory processing and analysis of SPMDs from the BECPELAG programme. SINTEF Report no. STF66 F02071. | | | | | | | | | Importance for SINTEFs overall understanding of oil | | | | |------|--|---|------------|----------|-------------| | Ref# | References: | Weathering | Physico- | Dispers- | References | | | | processes | chemical | ibility | that relate | | | | | properties | | to PERF | | | | | | | project | | | Melbye, A.G., Faksness, L.G., 2001: AMOS Report no. 8: Dissolution Potential of Water-Soluble Oil | | | | | | 398 | Components in Seawater. SINTEF report STF66 A01038. | | | | | | | Melbye, A.G., J.N.Hokstad, 2002: An overview of polar components of crude oils and distillates, | | | | | | | toxicology,l relevant separation techniques and important analysis techniques. SINTEF Reportno. STF66 | | | | | | 399 | A02139. | | | | | | 400 | Melbye, A.G., Johansen, Ø., Resby, J.L.M., Moldestad, Ø.M., 1999: Development of methodology for | | | | | | 400 | studying natural dispersion and emulsification of thin oil films. SINTEF report no. STF66 F99136. | X | | X | | | | Melbye, A.G., LG. Faksness, Daling, P.S., 2000: Sampling and analysis of sediment and water samples in | | | | | | 401 | Salt Ponds at Ile de Noirmoutier. SINTEF Report no. STF66 F00087. | | | | | | | Melbye, A.G., M.Ø.Moldestad, F. Leirvik, 2001: Green Ålesund. Prøvetaking og analyse av vann / in-situ | | | | | | 402 | UVF-målinger. Fyskalsk-kjemiske analyser av olje. SINTEF INTERN UTGAVE. SINTEF Rapport nr. | | | | | | 402 | STF66 F01103. | X | X | | | | | Melbye, A.G., Ø. Johansen, J.L.M.Resby, M.Ø.Moldestad, 1999: Thin Oil Films of Norne Crude; Phase 1 & | | | | | | 402 | ". Small-scale laboratory and meso-scale flume tests on fate of thin oil films. SINTEF Report STF66 | | | | | | 403 | F99062. | X | X | | | | 404 | Melbye, A.G., Brakstad, O.G, Altin, D., 2001: Kjemiske og toksikologiske målinger av spillolje fra Norcem, | | | | | | 404 | Brevik. SINTEF Rapport nr. STF66 F01016. | | | | | | 105 | Melbye, A: Akutt oljeforurensning etter forlis av
Rocknes - Etterundersøkelse 2004 - sluttrapport. SINTEF | | | | | | 405 | rapport 2005 STF80MK A05017 bye | | | | | | 106 | Melbye, A: Akutt oljeforurensning etter forlis av Rocknes - Toktrapport etterkantundersøkelse april 2004 - Kjemi.MSINTEF rapport 2005 STF80MK A05019 elbye | | | | | | 406 | Melbye, A: Akutt oljeforurensning etter forlis av Rocknes - Toktrapport etterkantundersøkelse august 2004 - | X | | | | | 407 | Kjemi.SINTEF rapport 2005 STF80MK A05020 | v | | | | | | · · · · · · · · · · · · · · · · · · · | X | | | | | 408 | Melbye, Alf G., 2000: Analysis of salt samples - September 2000. SINTEF Report no. STF66 F00108. | | | | | | 400 | Moldestad, M. mfl., 2001: Ringhorne, Forseti og Balder - Egenskaper og forvitring på sjøen relatert til | | | | | | 409 | beredskap. SINTEF Rapport STF66 A01137. | X | X | X | | | 410 | MOLDESTAD, M. Ø. 1995: Oljevernkjemikalier - en oversikt utarbeidet som semesteroppgave ved NTH. | | | | | | 410 | IKU Report 41.9001.00/01/95 17p. Unrestricted. | | | X | | | 411 | MOLDESTAD, M. Ø. 1995: Water-in-oil emulsions formed when oil is spilt at sea A literature review | | | | | | 411 | ESCOST report no. 11. IKU Report 22.2043.00/11/95 20p. 2 apps. Unrestricted. | X | X | | | | 410 | MOLDESTAD, M. Ø. 1996: Miljøundersøkelse på Tampen regionen Kornforstørr- elsesfordeling. IKU | | | | | | 412 | Report 66.4030.00/01/96 205p. 2 apps. Restricted. | | | | | | | | Importance for SINTEFs overall understanding of oils | | | | |------|---|--|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 413 | MOLDESTAD, M. Ø., STRØM-KRISTIANSEN, T. 1996: Forvitringsegenskaper og kjemisk dispergerbarhet for Gullfaks C og Tordis råoljer Blandingsolje av Gullfaks og Tordis råoljer Datarapport. IKU Report 41.5134.00/02/96 106p. 5 apps Restricted. | x | x | X | | | 414 | Moldestad, M. Øverli, 2004: Crude oils and oil refinery products at Esso's refinery at Slagentangen - relevant properties for oil weathering at sea. SINTEF Report no. STF66 F04010. | X | X | | | | 415 | Moldestad, M. Øverli, LG. Faksness, 2003: The properties of Ural Baltic crude oil - the cargo at "Moscow". Data report. SINTEF Report no. STF66 A03113. | X | X | | | | 416 | Moldestad, M.Ø., 2001: Forvitringsanalyser av Goliath. SINTEF Rapport nr. STF66 F01081. | X | X | X | | | 417 | Moldestad, M.Ø., A.G.Melbye, M.K.Ditlevsen, 2002: Sleipner kondensat - Vurdering av forvitringsegenskaper, vannløselighet og potensiell giftighet av vannløselige komponenter. SINTEF Rapport nr. STF66 F02063. | x | x | | | | 418 | Moldestad, M.Ø., A.G.Melbye, P.S.Daling, 2004: Oppsummering SINTEFs deltagelse under øvelse "Mørejarl". SINTEF Rapportnr. STF66 A04064. | | | | | | 419 | Moldestad, M.Ø., A.G.Melbye, T.J.Schrader, 2001: Vale lettolje. Forvitringsegenskaper og vannløselighet. SINTEF Rapport nr. STF66 F01133. | X | X | | | | 420 | Moldestad, M.Ø., Daling, P.S., 2001: Maximising the operational effectiveness of oil spill dispersants. SINTEF Report no. STF66 F01050. | | | x | | | 421 | Moldestad, M.Ø., F. Leirvik, 2001: Tilflytsegenskapene til Grane olje. SINTEF Rapport nr. STF66 F01099. | X | X | | | | 422 | Moldestad, M.Ø., F. Leirvik, 2003: The weathering properties of Kuwait export crude oil. SINTEF Report no. STF66 F03006. | X | X | | | | 423 | Moldestad, M.Ø., F.Leirvik, 2003: Prestige oljen - oljens egenskaper og forvitring på sjøen. SINTEF Rapport nr. STF66 A03047. | X | x | | | | 424 | Moldestad, M.Ø., F.Leirvik, 2003: Stivning av olje i tank. SINTEF rapport nr. STF66 F03083. | X | X | | | | 425 | Moldestad, M.Ø., F.Leirvik, 2003: The Prestige oil - Properties and Weathering at Sea. SINTEF Report no. STF66 A03057. | X | X | | | | 426 | Moldestad, M.Ø., F.Leirvik, A.G.Melbye, M.K.Ditlevsen, U.M.Wang, 2003: Goliat - Weathering properties, appearance code, water solubility and toxicity. SINTEF report no. STF66 F03104. | X | x | X | | | 427 | Moldestad, M.Ø., F.Leirvik, LG.Faksness, I.Singsaas, M.K.Ditlevsen, A.G.Melbye, 2001: Ekofiskoljene, Gyda og Valhall, Egenskaper og forvitring på sjøen, karakterisering av vannløselige komponenter relatert til beredskap. SINTEF Rapport STF66 A01090. | x | x | X | | | 428 | Moldestad, M.Ø., J.L.M.Resby, 2002: Dispergeringstesting gjennomført på norske råoljer - oversikt. SINTEF rapportnr. STF66 F02132. | | | X | | | 429 | Moldestad, M.Ø., J.L.M.Resby, 2002: Forvitringsanalyser av Tambar. SINTEF Rapport nr. STF66 F02009. | Х | Х | | | | | | Importance for SINTEFs overall understanding of oils: | | | | |------|---|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | Moldestad, M.Ø., L. Davies (AEA), F. Merlin (CEDRE), 2001: Main Report. Maximising the operational | | | | | | 430 | effectiveness of oil spill dispersants. SINTEF report no. STF66 F01049. | | | X | | | 421 | Moldestad, M.Ø., Lewis, A., Singsaas, I., Daling, P.S. 2000: Assessment of the oil spill dispersant spraying | | | | | | 431 | system onboard M/S Strilborg. SINTEF report STF66 A00016. | | | X | | | 432 | Moldestad, M.Ø., Resby, J.L.M., 2000: .Forvitringsegenskapene til IF180 oljer fra Statoil, Shell og Esso. SINTEF rapport STF66 F00094. | | | | | | 432 | Moldestad, M.Ø., Singsaas, I., Resby, J.L.M., Faksness, L.G., Hokstad, J.N., 2000: Statfjord A, B og C. | X | X | | | | | Egenskaper og forvitring på sjøen, karakterisering av vannløselige komponenter relatert til beredskap. | | | | | | 433 | SINTEF rapport STF66 F00138. | v | X | X | | | 433 | Moldestad, M.Ø., T.Schrader, 2002: ESSO BJR9: Ringhorne, Forseti og Balder. Egenskaper og forvitring på | X | Λ | Α | | | 434 | sjøen relatert til beredskap. Revidert rapport. SINTEF Rapportnr. STF66 A01137. | X | X | X | | | | Myrhaug, J.L., Per S. Daling, Liv-Guri Faksness, I.K. Almås, 1999: Identifikasjon og kildeopprinnelse for | | | 1.2 | | | 435 | oljeforurensning i Statfjordområdet mellom Gullfaks A og C. SINTEF rapport STF66 A99086. | | | | | | 436 | Nerås, B.O, Hustad, J., Hansen, E., SINTEF Energi, Nesse, S., DNV, Mostad H., Rye, H., Ramstad S., SINTEF Kjemi. 1998. Utslipp fra petroleumsvirksomheten Vedlegg til OED's miljøpublikasjon. SINTEF rapport STF 66 F98006. | | | | | | 437 | NEVERDAL, G., STOKLAND, Ø. 1994: Miljøundersøkelsen av det marine miljø på Sleipner - Loke 1993. IKU Report 42.4011.00/02/94 273p. Restricted. | | | | | | 438 | Nordtug, T., 2004: Oil recovery monitoring - Users manual. SINTEF Report no. STF66 F04009. | | | | | | 439 | Nordtug, T., A.G.Melbye, 2003: Oppgradering av NOFO's Miljø Lab (Lab container). Fase I: Kartlegging. SINTEF Rapport nr. STF66 F03018. | | | | | | 440 | Nygaard, C., B.Malvik, O.Ringstad, Ramstad, S., 2004: Prøvetaking og analyser ved gjenvinning av deponi ved Korperud. SINTEF Rapport nr. STF 66 F04013. | | | | | | | Nygaard, C., B.Malvik, O.Ringstad, S.Ramstad, 2004: Sampling and analyses during landfill mining at | | | | | | 441 | Korperud. SINTEF Report no. STF66 F04003. | | | | | | 442 | Olsen, A.J., 2002: DREAM: Food chain transfer studies phase II (Dream næringskjeder fase II). SINTEF Report no. STF66 F02056. | | | | | | 443 | OSTAZESKI, S. A., DALING, P. S., MACOMBER, S. C., DURELL, G. S., UHLER, A. H. 1996: Weathering properties and the predicted behaviour at sea of a LAPIO oil. In:Proceedings of the 19th Arctic and Marine Oilspill Program Technical Seminar, AMOP, Environment Canada, June 12-14.96, Calgary, 137-162 | X | x | | | | 444 | P. S. Daling, O. M. Bakken: Test av dispergeringsmiddel på Hydro's beredskapsbåt Nothern Clipper SINTEF rapport 2005 STF80MK F05187 (-) | | | X | | | | | Importance for SINTEFs overall understanding of or | | | | |------|---|--|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 445 | Ramstad, S. 2000: Interaksjoner olje-sediment, knyttet til uhellsutslipp av bunkersolje IF-180 i van Mijenfjorden. SINTEF rapport STF66 F00114. | | | | | | 446 | Ramstad, S. og Singsaas, I., 1999. Behovsanalyse for beredskapsressurser i kyst- og strandsone beredskapen for Balder og Jotun feltene. Esso Norge AS,. Vedlegg til SINTEF rapport STF66 A99047. Singsaas, I., et.al. | | | | | | 447 | Ramstad, S., 1997. BIOREN arctic field experiment - 1997 follow-up study. SINTEF report no. STF66 F97119. | | | | | | 448 | Ramstad, S., 1997. Blood animal meal as a bioremediation agent - field tests on Spitsbergen - 1997 follow-up report. SINTEF report no. STF66 F97118. | | | | | | 449 | Ramstad, S., 1997. Field experiment at Svalbard to verify the behavior and effect of the BIOREN additives on hydrocarbon
degradation. SINTEF report no. STF66 F97065. | | | | | | 450 | Ramstad, S., 1998. Utvikling av Petrosorb absorbenter, fase II. SINTEF rapport nr. STF66 F98164. | | | | | | 451 | Ramstad, S., 1999: Direkte utslipp av hydrogensulfidholdig vann fra Ekofisktanken. SINTEF rapport nr. STF66 F99035. | | | | | | 452 | Ramstad, S., 1999: Test av egenskapene til absorbenten JORESORBTM. SINTEF rapport nr. STF66 F99040. | | | | | | 453 | Ramstad, S., 1999: Testing the properties of the sorbent JORESORBTM. SINTEF report no. STF66 F99040 (engelsk oversettelse). | | | | | | 454 | Ramstad, S., 1999: The use of colour as a guide to oil film thickness - Phase 1 - Laboratory experiments. SINTEF report no. STF66 F99044. | | | | | | 455 | Ramstad, S., 1999: The use of colour as a guide to oil film thickness; Phase 2 - Small scale field experiments. SINTEF report nr. STF66 F99083. | | | | | | 456 | Ramstad, S., 2000: Kartlegging av strandsonen i van Mijenfjorden. SINTEF Rapport nr. STF66 F00097. | | | | | | 457 | Ramstad, S., 2000: Miljømudring: Fraksjonering og behandling av forurensede marine sedimenter. SINTEF Rapport STF66 F00031. | | | | | | 458 | Ramstad, S., 2001: Befaring og vurdering av oljedeponier på Helgeland etter forliset av Deifovos, SINTEF Report STF 66 A01160. | | | | | | 459 | Ramstad, S., 2001: Trolloljens visuelle utseende ved utslipp på sjøen. SINTEF Rapport STF66 F01169. | | | | | | 460 | Ramstad, S., 2002: Vurdering av kulturminner i tilknytning til "Beredskapsplan - Oljevern Svea". SINTEF Rapport nr. STF66 A02137. | | | | | | 461 | Ramstad, S., Brandvik, P.J., 2000: Innspill til konsekvensvurdering av skipstrafikk i Van Mijenfjorden med uhellsutslipp av bunkersolje. SINTEF rapport STF66 F00059. | | | | | | 462 | Ramstad, S., H. Rye, 2002: Beslutningsstøtteverktøy for forurensede marine sedimenter. SINTEF Rapport nr. STF66 F02022. | | | | | | | | Importance for SINTEFs overall understanding of oil | | | nding of oils: | |------|--|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 463 | Ramstad, S., H.Fløgstad, 2003: Laboratorietesting av spredning i vann av behandlet oljeholdig borekaks. SINTEF Rapportnr. STF66 A03082. | | | | | | 464 | Ramstad, S., P.S.Daling, 2001: Trolloljens visuelle utseende ved utslipp på sjøen - Utkast til operativ manual. SINTEF Rapport nr. STF66 F01169. | | | | | | 465 | Ramstad, S., Singsaas, I.: Beredskapsvurdering - SNSG/LNSSs landbaserte virksomhet i Sveagruva. SINTEF rapport 2005 STF80MK A05194 | | | | | | 466 | REED, M. 1993: MSRC/IKU Flume Design Workshop May 24-25 1993 Summary report. IKU Report 41.5102.20/01/93 122p. Unrestricted. | | | | | | 467 | REED, M. 1993: Numerical simulation of biological effects of oil spills. Proceedings Tokyo Conference on Real Time Simulation and Detection of Oil Spills. Science University of Tokyo, September 30, 40p. | X | | | | | 468 | REED, M. 1994: Trajectories of satellite-tracked surface drifting buoys to simulate potential oil spill drift offshore Namibia. IKU Report 22.2150.00/01/94 11p. Unrestricted. | | | | | | 469 | REED, M. 1995: Third field test of satellite-tracked surface drifting buoys for simulating the movement of spilled oil on sea surface Cruise report. IKU Report 43.2195.00/01/95 8p. Unrestricted. | | | | | | 470 | Reed, M. 1998. Norsk Hydro Namibia: Support for Environmental Impact Analysis. SINTEF report STF66 F98057. | | | | | | 471 | Reed, M., 1997. Oil Spill Response Analysis for Ormen Lange. SINTEF report no. STF66 F97080. | | | | | | 472 | Reed, M., 2001: AMOS Report no. 15: Technical Description and Verification Tests of OSCAR2000, A Multi-Component 3-Dimensional Oil Spill Contingency and Response Model. SINTEF report no. STF66 F01044. | | | | | | 473 | REED, M., AUNAAS, T., AARSET, A., GILSTAD, M. 1993: Literature review and preliminary model application: Potential biological effects of oil spills at the arctic edge. IKU Report 22.2118.00/01/93 153p. 2 apps. Restricted. | | | | | | 474 | Reed, M., B.Hetland, M.K.Ditlevsen, N.Ekrol, 2001: DREAM Version 2.0. Dose-related Risk and Effect Assessment Model. Users Manual. SINTEF Report no. STF66 A02102. | | | | | | 475 | Reed, M., B.Hetland, M.K.Ditlevsen, Ø.Johansen, M.Gerea, 2001: Oil Spill Contingency and Response - Users Manuar OSCAR 2000 (utgitt i juli 2003). | | | | | | 476 | Reed, M., B.Hetland, M.K.Ditlevsen, Ø.Johansen, M.Gerea, 2003: Oil Spill Contingency and Response - Users Manual OSCAR 2000. SINTEF Report no. STF66 F01043. | | | | | | 477 | Reed, M., B.Høverstad, O.Raillard, M.Valois, 2004: Natural Resource Damage Assessment - Natural marine resource damage assessment for Kuwait following the 1991 Iraqi oil releases and oil well fires. SINTEF Report no. STF66 F04055. | | | | | | | | Importance for SINTEFs overall understanding of oils: | | | | |------|---|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | REED, M., DALING, P. S., BRANDVIK, P. J., SINGSAAS, I. 1993: Laboratory tests, experimental oil | | | | | | 478 | spills, models and reality: The Braer oil spill. Proceedings 16th Arctic and Marine Oil Program, AMOP Technical Seminar, Calgary June 7-9, 203-210 | X | v | | | | 478 | Reed, M., Ditlevsen, M.K., Hetland, B., Emilsen, M.H., Johansen, Ø., Høverstad, B., 2003: Users Manual | X . | X | | | | 479 | Minerals Management Sevice Pipeline Oil Spill Volume Computer Model. SINTEF Report STF66 A03016. | | | | | | | Reed, M., Ekrol, N., 1997. Stochastic Trajectory Analysis for Connemara (530 3' 14.34"N, 120 34' 29.14" | | | | | | 480 | W) Covering Time Period May - August. SINTEF report no. STF66 F97062. | | | | | | | Reed, M., Emilsen, M., Johansen, Ø., Hetland, B., Rygg, O.B., Høeg, G., Høverstad, B., Ditlevsen, M.K., | | | | | | 481 | 2003: Technical Documentation for the Pipeline Oil Spill Volume Computer Model. SINTEF Report STF66 A03015. | | | | | | 401 | Reed, M., Follestad, A., 1997. Sesongkart over naturressurser i Hjeltefjorden. SINTEF report no. STF66 | | | | | | 482 | F97104. | | | | | | | REED, M., FRENCH, D., RINES, H. 1994: Numerical simulation of biological effects of oil spills. Journal | | | | | | 483 | of Advanced Marine Technical Conference 11, 65-90 | | | | | | 404 | REED, M., FRENCH, D., RINES, H., RYE, H. 1995: A three-dimensional oil and chemical spill model for | | | | | | 484 | environmental impact assessment. 1995 International Oil Spill Conference, 21p. Reed, M., H.V.Jensen, P.J.Brandvik, P.S.Daling, Ø.Johansen, O.G.Brakstad, A.G.Melbye, 2002: Final | | | | | | | Report and White Paper: Potential Components of a research Program Including Full-Scale Experimental Oil | | | | | | 485 | Releases in the Barents Sea Marginal Ice Zone. SINTEF Report no. STF66 F01156. | | | | | | 106 | Reed, M., Hetland, B., Ditlevsen, M.K., Ekrol, N., Johansen, Ø., 2001: AMOS Report no. 14: User manual. SINTEF Report STF66 F01043. | | | | | | 486 | Reed, M., M.Gerea, B.Høverstad, 2002: Selected Improvements in the DREAM Software. SINTEF report | | | | | | 487 | no. STF66 F02106. | | | | | | | Reed, M., M.K.Ditlevsen, B.Hetland, M.Haug Emilsen, Ø.Johansen, B. Høverstad, 2002: Users Manual. | | | | | | | Minerals Management Service - Pipeline Oil Spill Volume - Computer Model - Final. SINTEF Report no. | | | | | | 488 | STF66 F02100. | | | | | | 489 | REED, M., NORDVIK, A. 1993: Seminar on Software for oil spill response and contingency planning. IKU Report 43.2177.00/01/93 100p. 8 apps. Unrestricted. | | | | | | 409 | Reed, M., P. Daling, M. Ø. Moldestad, P. J. Brandvik, J. Resby, F. Leirvik, Ø. Johansen, K. Skognes, B. | | | | | | | Hetland, T. J. Schrader: Revision of the Oil-Weathering Model: Phases II and III. Contract No. 1435-01-96- | | | | | | 490 | CT-30986. SINTEF report 2005 STF66 A04069 ingsaas | X | X | | | | | Reed, M., P.S.Daling, A.Lewis, B.Brørs, M.K.Ditlevsen, 2002: Simulation of Proposed Experimental Oil | | | | | | | Release and Dispersant Action in Matagorda Bay: Analyses Using OSCAR 200, and 3-Dimensional | | | | | | 491 | Hydrodynamics: Final Version. SINTEF Report no. STF66 F02060. | | | | | | | | Importance for | Importance for SINTEFs overall understanding of oils | | | | |------|--|----------------------|--|---------------------|---|--| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | | Reed, M., P.S.Daling, M.Ø.Moldestad, P.J.Brandvik, J.L.M.Resby, F.Leirvik, Ø.Johansen, K.Skognes, | | | | | | | | B.Hetland, T.J.Schrader, 2004: Final Report: Revision of the OCS Oil-Weathering Moldel: Phases II and III. | | | | | | | 492 | Contract no. 2435-01-96-CT-30986. SINTEF Registration no. STF66 A04069. | | | | | | | | REED, M., RYE, H. 1996: Spredningsberegninger for produsert vann fra Troll-feltet. Troll Olje | | | | | | | 40.0 | Gassprovins Norsk Hydro
rapport nr. 17-1B-NN-F15-00004. IKU Report 42.4077.00/02/96 29p. | | | | | | | 493 | Restricted. | | | | | | | 40.4 | REED, M., RYE, H., DOWNING, K., AAMO, O. M., DALING, P. S. 1995: Drivbaneb- eregninger - Norne. | | | | | | | 494 | IKU Report 43.2205.00/01/95 41p. Restricted. | | | | - | | | 405 | REED, M., RYE, H., AAMO, O. M., STRØM-KRISTIANSEN, T. 1996: Drivbanebergni- nger - Siri. IKU | | | | | | | 495 | Report 42.4076.00/01/96 50p. Restricted. Reed, M., Rye, H., Aamo, O.M., Daling, P.S., 1997. Drivbaneberegninger - Vøring Platå BP blokk PL 218. | | | | + | | | 496 | SINTEF report no. STF66 F97024. | | | | | | | 490 | REED, M., TURNER, C., ODULO, A. 1995: The role of wind and emulsification in modelling oil spill and | | | | | | | 497 | surface drifter trajectories. Spill Science & Technology Bulletin 1, 2, 143-157 | | | | | | | 471 | REED, M., TURNER, C., PRICE, J. 1993: Implications of observations of intentional oil spills. Proceedings | | | | | | | 498 | International Oil Spill Conference. Tampa, March 29- April 1, 617-622 | | | | | | | 770 | REED, M., AAMO, O. M. 1993: Analyse for plassering av utslippspunktet for boreslam i forhold til | | | | | | | 499 | vanninntakssteder ved Snorre-plattformen. IKU Report 43.2169.00/01/93 18p. Restricted. | | | | | | | 177 | REED, M., AAMO, O. M. 1994: Real time oil spill forecasting during and experimental oil spill in the | | | | | | | | Arctic Sea. Spill Science & Technology Bulletin 1, 1, 69-77. SINTEF ENVIRONMENTAL MODELLING | | | | | | | | WORKING GROUP 1994: Proceedings 1994 Environmental Modelling Seminar Trondheim August 17- | | | | | | | 500 | 19.1994. Unrestricted | | | | | | | | REED, M., AAMO, O. M., BRANDVIK, P. J., DOWNING, K., STRØM-KRISTIANSEN, T., DALING, P. | | | | | | | | S. 1996: Operasjonell Håndbok for bruk av dispergeringsmidler rundt Sture-terminalen. IKU Report | | | | | | | 501 | 43.2194.00/02/96 53p. Restricted. | | | x | | | | | REED, M., AAMO, O. M., DALING, P. S. 1995: OSCAR, a model system for quantitative analysis of | | | | | | | | alternate oil spill response strategies. In:Proceedings of the Eighteenth Arctic and Marine Oil Spill Program | | | | | | | 502 | AMOP Technical Seminar, volume 2, 815-835 | | | | | | | | REED, M., AAMO, O. M., DALING, P. S. 1995: Quantitative analysis of alternate oil spill response | | | | | | | 503 | strategies using OSCAR. Spill Science & Technology Bulletin 2, 1, 67-74 | | | | | | | | REED, M., AAMO, O. M., DALING, P. S. 1995: Strategic analysis of oil spill response alternatives. | | | | | | | | In:Proceedings Second International Oil Spill Research and Development Forum, International Maritime | | | | | | | 504 | Organization, 814-831 | | | | | | | | | Importance for | or SINTEFs ov | verall understa | anding of oils: | |------|---|----------------------|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | REED, M., AAMO, O. M., DOWNING, K., DALING, P. S., SINGSAAS, I., STRØM- KRISTIANSEN, T., | | | | | | 505 | LEWIS, A. 1995: ESCOST task C1.2 Modelling of weathering of oil: laboratory, flume and field ESCOST | | | | | | 505 | report no. 9. IKU Report 41.5100.00/09- /95 22p. Restricted. REED, M., AAMO, O. M., RYE, H., DOWNING, K. 1995: Drivbaneberegninger - Åsgård. IKU Report | X | X | X | | | 506 | 42.4050.00/01/95 47p. Restricted. | | | | | | | REED, M., AAMO, O. M., BRANDVIK, P. J., DOWNING, K., STRØM-KRISTIANSEN, T. 1996: | | | | | | 507 | Utvikling av en dispergeringsplan for Sture-terminalen. IKU Report 43.2194.00/01/96 66p. Restricted. | | | X | | | | Resby, J.L.M. 2005: Oppsummering av vurderinger gjort ved resjekk av oljene Brage, Grane, New Oseberg | | | | | | 508 | blend, Oseberg A, Oseberg C, Oseberg Sør og Oseberg Øst. SINTEF report nr STF80MK F05046 (-) | X | X | 1 | | | 509 | Resby, J.L.M. et al. 1999: Oppdatert forvitringsstudie for Ula råolje relatert til effektivitet av Foxtail Skimmer. SINTEF rapport nr. STF66 F99076. | X | X | | | | 309 | Resby, J.L.M., 1999: Verifisering av forvitringsegenskapene til Oseberg Øst råolje. SINTEF rapport nr. | Λ | Α | | | | 510 | STF66 F99078. | X | x | | | | 511 | Resby, J.L.M., 2004: Analyser av oljeforurensning i Hallingdalselva. SINTEF Rapportnr. STF80 F04075. | | | | | | 512 | Resby, J.L.M., 2004: Oljesøl i bussgarasje i Hønefoss. SINTEF Rapportnr. STF66 F04056. | | | | | | 513 | Resby, J.L.M., 2004: Resjekk av Grane oljens forvitringsegenskaper. SINTEF Rapportnr. STF66 F04044. | X | X | | | | 514 | Resby, J.L.M., 2004: Resjekk av Oseberg A oljen. SINTEF Rapportnr. STF66 F04044. | X | X | | | | 515 | Resby, J.L.M., 2004: Resjekk av Oseberg C oljen. SINTEF Rapportnr. STF66 F04046. | X | X | | | | 516 | Resby, J.L.M., 2004: Resjekk av Oseberg Sør oljen. SINTEF Rapportnr. STF66 F04047. | X | X | | | | 517 | Resby, J.L.M., 2004: Resjekk Oseberg Øst. SINTEF Rapportnr. STF66 F04048. | X | X | | | | | Resby, J.L.M., 2004: Snorre TLP, Snorre B og Vigdis oljene. Forvitringsegenskaper relatert til | | | | | | 518 | beredskapstiltak. SINTEF Rapportnr. STF66 F04041. | X | X | | | | 519 | Resby, J.L.M., Daling, P.S., Leirvik, F., 1999: Analyse av oljeforurensning på Osebergfeltet, august 1999. SINTEF Rapport nr. STF66 F99123. | | | | | | 319 | Resby, J.L.M., Daling, P.S., 1999: Fram råolje: Egenskaper og forvitring på sjøen relatert til beredskapstiltak. | | | | | | 520 | SINTEF rapport STF66 F99105. | x | X | X | | | | Resby, J.L.M., Daling, P.S.,1999: Weathering properties of Siri crude oil. SINTEF Report no. STF66 | | | | | | 521 | F99143. | X | X | | | | 522 | Resby, J.L.M., Faksness, LG., Daling, P.S. 2000: Identifikasjon og kildeopprinnelse for oljeforurensning i | | | | | | 522 | sjø ved Tyssedal i Odda Kommune. SINTEF Rapport STF66 F00098. Resby, J.L.M., Faksness, L-G., Daling, P.S., 1998. Weathering properties and component analysis of South | | | | | | 523 | Arne Crude Oil. SINTEF Report no. STF66 F98142. | X | X | | | | 525 | The Class of Shills Report for Silvor 201 12. | | | 1 | I | | | | Importance for | Importance for SINTEFs overall understanding of oils | | | | |------|---|----------------------|--|---------------------|---|--| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | 524 | Resby, J.L.M., I. K. Almås, L. G. Faksness, P. S. Daling: Oil fingerprinting of Kravtsovskoye crude oil. SINTEF report 2005 STF80MK F05074 (-) | | | | | | | 525 | Resby, J.L.M., Moldestad, M.Ø., 2000: Weathering Properties of Draugen crude oil.SINTEF Report no. STF66 F00071. | X | x | X | | | | 526 | Resby, J.L.M., Singsaas, I. 1998. Vurdering av utstyrsvalg for feltberedskapen til Vargfeltet i relasjon til oljetype. SINTEF rapport nr. STF66 F98150. | X | x | | | | | 527 | Resby, J.L.M., Singsaas, I., 2000: Egenskapene til Oseberg Sør råolje: Begrenset laboratoriestudie i små-
skala, SINTEF report STF F00011 | x | X | | | | | 528 | Resby, J.L.M., Singsaas, I., Daling, P.S. 1999. Jotunolje Elli South, Tau og Elli: Egenskaper og forvitring på sjøen relatert til beredskapstiltak. SINTEF rapport STF66 A99009. | X | X | X | | | | 529 | Resby, J.L.M., Singsaas, I., P.S. Daling, 1999: Dispersability Interlaboratory Calibration on IFP and WSL. SINTEF Report STF66 F99072. | | | X | | | | 530 | Resby, J.L.M., T. Strøm, P.S. Daling, Singsaas, I., 1999: Visund råolje: Egenskaper og forvitring på sjøen relatert til beredskapstiltak. SINTEF rapport STF66 A98162. | X | X | x | | | | 531 | Resby, J.L.M., U.M.Wang, 2004: Resjekk av New Oseberg blend oljens forvitringsegenskaper. SINTEF Rapport nr. STF80 F04015. | X | X | | | | | 532 | Resby, J.L.M., Ø.Johansen, 2003: Ekofisk Vekst: Konsekvenser av utslipp av organiske syrer med produsertvann og kontakt mellom kjølevann og produsertvann etter utslipp. SINTEF Rapport nr. STF66 F03043. | | | | | | | 533 | Resby, J.L.Myrhaug, J.Nerbø Hokstad, 2003: Marlim, Pampo and Roncador - weathering characteristics, water solubility and toxicity. SINTEF Report no. STF66 F03112. | X | x | | | | | 534 | Resby, J.L.Myrhaug, M.Øverli Moldestad, 2004: Forvitringsanalyser av Varg. SINTEF Rapportnr. STF66 F04005. | X | X | | | | | 535 | Rye, H, I. Durgut: Beregninger av spredning og deponering av sand og olje i forbindelse med jetting av sand på Oseberg C Plattformen. SINTEF report 2005 STF80MK F05207 (-) | | | | | | | 536 | \ 76 | | | | | | | 537 | RYE, H. 1995: Beregninger av flaktykkelse ved blow-out på Troll-feltet. Endelig versjon. IKU Report 41.5132.00/03/95 21p. Restricted. | | | | | | | 538 | RYE, H. 1995: Dilution and spreading of produced water released from process units installed on the bottom of the sea. IKU Report 43.2207.00/01/95 20p. Restricted. | | | | | | | 539 | RYE, H. 1995: NOFO exercise 1995. Dispersant and underwater release experiments - Observations and modelling of the underwater plume behaviour Data report. IKU Report 41.5141.00/03/95 33p. Restricted. | X | X | X | | | | 540 | RYE, H. 1995: Utslipp av sjøvannsretur fra Snorre/Vigdis. IKU Report 42.4054.00/01/95 19p. Restricted. | | | | | | | | | Importance for SINTEFs overall understanding of oil | | | | |------
--|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 541 | RYE, H. 1996: Beregninger av undervannsutblåsing, Troll Olje Gassprovins Norsk Hydro prosjekt 17-1B-NN-F15-00005. IKU Report 42.4077.00/01/96 26p. Restricted. | | | | | | 542 | RYE, H. 1996: Spredningsberegning av kaks/slam, blokk 7228/7-1 i Barentsha- vet. IKU Report 42.4078.00/01/96 16p. Restricted. | | | | | | 543 | Rye, H. 1997. ROS - Risiko- og sårbarhetsforskning.Metodikk for miljørisikoanalyser. SINTEF rapport STF66 A97043. | | | | | | 544 | Rye, H. 1998. Eldfisk Platforms 2/7 B and 2/7 FTP. Dilution and Spreading of Produced Water Releases to Sea. SINTEF report STF66 F98102. | | | | | | 545 | Rye, H. 1998. Referanseoversikt. Innspill til OED's miljøpublikasjon. SINTEF rapport STF66 F98002. | | | | | | 546 | Rye, H. 1998. Snorre B Platform. Dilution and Spreading of Regular Releases to Sea. SINTEF report STF66 F98103. | | | | | | 547 | Rye, H. 1998. Åsgard B. Platform. Appendix: Dilution and Spreading of Regular Releases to Sea. SINTEF report STF66 F98135. | | | | | | 548 | Rye, H. 1999. Konsekvensanalyser for utblåsninger og utslipp av produsert vann fra Kristin feltet på Haltenbanken, SINTEF report STF 66 F99038. | | | | | | 549 | Rye, H. 2000:Girassol Field outside the coast of Angola. Simulation of deep water blowout. SINTEF report STF F00007 | | | | | | 550 | Rye, H. et al., 1997. ROS - risiko og sårbarhetsforskning. Metodikk for miljørisikoanalyser. Utkast nr. 2, mars 1997. SINTEF report no. STF66 F97043. | | | | | | 551 | Rye, H. Johansen, Ø. 1999. Oil Spill Contingency for Deep Water Exploration Report from Phase 1: Basis for oil spill contingency planning: An assessment of the expected oil spill behaviour during a deepwater blowout off the Norwegian coast (Norwegian Sea). SINTEF report STF66 F99020. | | | | | | 552 | Rye, H., 1997. Beregninger av undervannsplume og flakutbredelse. Leteboring på Vøring, BP blokk PL 218. SINTEF report no. STF66 F97023. | | | | | | 553 | Rye, H., 1997. Åsgard B. SINTEF report no. STF66 F97083. | | | | | | 554 | Rye, H., 2000: Beregninger av EIF faktorer for PPCoN sine utslipp i Ekofisk området. SINTEF Rapport nr. STF66 F00051. | | | | | | 555 | Rye, H., 2000: Deepwater well outside the coast of Gabon. Simulation of deep water blowout. SINTEF Report no. STF66 F00065. | | | | | | 556 | Rye, H., 2000: Miljømessige konsekvenser knyttet til utslipp av kaks of borevæske i forbindelse med leteboring i Barentshavet. SINTEF Rapport nr. STF66 F00050. | | | | | | 557 | Rye, H., 2000: The Fylla field. SINTEF Report no. STF66 F00040. | | | | | | | | Importance for SINTEFs overall understanding of oil | | | | |------|--|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | Rye, H., 2001: The Kristin platform. Dilution and Spreading of Regular Releases to Sea. Final version, June | | | | project | | 558 | 2001. SINTEF report no. STF66 F01086. | | | | | | | Rye, H., 2001: North Sea Water Column Monitoring Program. Year 2000 Monitoring in the Sleipner | | | | | | 559 | Region. Calculation of Concentration Fields. SINTEF report STF66 F01007. | | | | | | 560 | Rye, H., 2001: Spredning av borekaks og boreslam - Nordland VI. SINTEF Rapport nr. STF66 F01084. | | | | | | 561 | Rye, H., 2001: The Caspian Sea. Calculations of deposition and spreading of drill cuttings and mud from exploration drilling - Final version, October 2001. SINTEF Report STF66 F01141. | | | | | | | Rye, H., 2002: Development of an EIF (Environmental Impact Factor) for discharges of drill cuttings and | | | | | | 562 | mud. Pre-project: Verification of the ParTrack model against existing data on sediment surveillance. SINTEF Report no. STF66 F02141. | | | | | | | Rye, H., 2003: The Kristin platform. Dilution and Spreading of Regular Releases to Sea. Final version, | | | | | | 563 | March 2003. SINTEF Report no. STF66 F03024. | | | | | | 5.64 | Rye, H., 2004: Uhellsutslipp av oljeholdig boreslam på Njordfeltet. Beregning av spredning og deponering | | | | | | 564 | på sjøbunnen. Endelig rapport. SINTEF Rapportnr. STF66 F04052. Rye, H., 2004: Utslipp og deponering av kaks/slam ved produksjonsboring på Ormen Lange. SINTEF | | | | | | 565 | Rapportnr. STF66 F04008. | | | | | | | Rye, H., Brandvik, P.J., Strøm, T., Lewis, T., Daling, P.S., 1997. NOFO 1996 Oil on water exercise - | | | | | | 566 | Simulated blow-out, releasing oil and gas at 106 meters depth. SINTEF registration no. STF66 A97053. | | | | | | | RYE, H., DOWNING, K., REED, M. 1995: Modelling the release of produced water near the Heidrun | | | | | | 567 | Platform with the MUDMAP model. IKU Report 43.2181.00/01-/95 34p. Restricted. | | | | | | 568 | Rye, H., Johansen, Ø. 1999, Utslipp fra Åsgard rørledning. Simuleringer av fortynninger av glykol og sjøvannsutslipp. SINTEF rapport STF66 F99036. | | | | | | 300 | Rye, H., Johansen, Ø. 1999. Spredning av dispergert olje i vannmassene og eksponering på marine | | | | | | 569 | organismer. SINTEF rapport STF66 A99029. | | | | | | | Rye, H., Johansen, Ø., 1997. Spredning og drift av olje som følge av utblåsning på dypt vann - Ormen | | | | | | 570 | Lange. SINTEF report no. STF66 F97060. | | | | | | | Rye, H., Johansen, Ø., Kolderup, H. 1998. Drop size formation from deep water blowouts. SINTEF report | | | | | | 571 | STF66 F98090. | | | | | | 572 | Rye, H., K.Skognes, 2002: RKU Norskehavet, 2002. Beregninger av spredning og deponering av boreavfall (kaks og slam). SINTEFs bidrag til Statoil-rapport. SINTEF rapport nr. STF66 F02142. | | | | | | 572 | Rye, H., M.K.Ditlevsen, 2002: Beregninger av EIF (Enviornmental Impact Factor) for utslipp av produsert | | | | | | 573 | vann fra Conoco/PPCoNs plat6tformer i Ekofiskområdet. SINTEF Report no. STF66 F02113. | | | | | | | Rye, H., M.K.Ditlevsen, 2002: Beregninger av EIF (Environmental Impact Factor) for utslipp av produsert | | | | | | 574 | vann fra Conoco/PPCoN's plattformer i Ekofiskområdet. SINTEF Rapportnr. STF66 F02113. | | | | | | | | Importance for SINTEFs overall understanding of | | | nding of oils: | |------|--|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 575 | Rye, H., M.K.Ditlevsen, 2002: Beregninger av EIF (Environmental Impact Factor) for utslipp av produsert vann fra Norsk Hydros plattformer. SINTEF Rapportnr. STF66 F02128. | | | | | | 576 | Rye, H., M.K.Ditlevsen, 2002: Ormen Lange. Utslipp av produsert vann fra landterminal. Beregninger av EIF. Endelig versjon. SINTEF Rapportnr. STF66 F02094. | | | | | | 577 | Rye, H., M.K.Ditlevsen, 2004: EIF calculations for Gyda. SINTEF Report no. STF66 F04054. | | | | | | 578 | Rye, H., M.K.Ditlevsen, 2004: Modeling of concentration fields generated from discharges of produced water containing radionuclides. SINTEF Report no. STF66 F04053. | | | | | | 579 | Rye, H., M.K.Ditlevsen, 2005: Discharges of drill cuttings and mud at Kristin field. SINTEF Report no. STF80MK F05084. | | | | | | 580 | RYE, H., NORDTUG, T., TOBIESEN, A., BAKKE, T., ØSTEBRØT, A. 1996: Miljøeffekter av borekjemikalier. IKU Report 42.4053.00/01/96 136p. Restricted. | | | | | | 581 | Rye, H., Reed, M., Ekrol, N. 1998. The North Sea Produced Water project. Calculation of Concentration Fields. Final Report. STF66 F98124. | | | | | | 582 | RYE, H., REED, M., MELBYE, A., JOHNSEN, S. 1995: Dilution factors for produced water releases. 6th International Symposium on Oil Field Chemicals, Geilo, March 19-22 1995, NIF, 17p. | | | | | | 583 | RYE, H., REED, M., SLAGSTAD, D., MELBYE, A., JOHNSEN, S. 1996: Modeling transport and dilution of produceed water and the resulting uptake and biomagnification in marine biota. IN:SPE International Conference on Health, Safety & Environment, SPE 35911 15p. | | | | | | 584 | Rye, H., T.Nordtud, K.Skognes, 2003: Spredning og deponering av kaks og slam. Spredning av produsert vann med doser på organismer. Spredning av radioaktivitet. OED studie 5a og 5b - utredning Lofoten - Barentshavet. SINTEF Rapportnr. STF66 F03027. | | | | | | 585 | Rye, H., T.Nordtug., K.Skognes, 2003: Spredning og deponering av kaks og slam. Spredning av produsert vann med doser på organismer. Spredning av radioaktivitet. OED studie 5a og 5 b - utredning Lofoten-Barentshavet. SINTEF rapport STF66 F03027. | | | | | | 586 | Rye, H., Ø.Johansen, 2002: Beregninger av undervanns gassplume med modell "DeepBlow" anvendt på feltet "Ormen Lange". SINTEF Rapport nr. STF66 F02062. | | | | | | 587 | Rye, H., Aamo, O.M., 1997. Utslipp av borekaks/slam. Regional studie for Haltenbanken.
SINTEF report no. STF66 F97047. | | | | | | 588 | Rye, H.: Beregninger av utslipp ved tømming av rørledninger i forbindelse med klargjøring av Langeled. SINTEF rapport 2005 STF80MK F05206 | | | | | | 589 | Rye, H: The Kogge field in the North Sea. Deposition and spreading of drill cuttings and barite from exploration Drilling. SINTEF report 2005 STF80MK F05036 (-) | | | | | | 590 | Rye, H: Zero discharge for natural compounds in produced water. Final report. SINTEF report 2005 STF80MK F05190 (-) | | | | | | | | Importance for SINTEFs overall understanding of oi | | | | |------|--|--|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 591 | SCHOU, L., ORELD, F. 1993: Rettledning for prøvetaking av oljesøl. IKU Report 42.4015.00/01/93 16p. Restricted. | | | | | | 391 | Schrader, T., I.K.Almås, P.S. Daling, 2001: Karakterisering av overflatefilm fra produsertvann på Troll B. | | | | | | 592 | SINTEF Rapport nr. STF66 F01159. | | | | | | 593 | Schrader, T., M.Ø.Moldestad, 2001: Fysikalske, kjemiske og emulgerende egenskaper til Vale. SINTEF Rapport nr. STF66 F01080. | x | x | | | | 594 | Singsas, I., P.S.Daling, 2003: ESSO BJR 7: Strategi for bruk av dispergeringsmiddel på feltene Balder, Jotun og Ringhorne. SINTEF Rapport nr. STF66 F03039. | | | x | | | 595 | Singsas, I., Ramstad, S., P.J. Brandvik, H.V. Jensen, 2001: Forslag til beredskapsstrategier og utstyrsvalg samt testing av utstyr ombord på taubåtene, i van Mijenfjoden. SINTEF Rapport nr. STF66 F01100. | | | | | | 596 | Singsaas, I, K. Skognes, N. Ekrol, Ø. Johansen, M. Reed, Terje Nygård. 1999: Teknisk bakgrunnsrapport for Visund Oljevern Beredskapsplan.Oljevern utslippsscenarier, statistiske oljedriftsberegninger og beredskapsanalyse for VisundNorsk Hydro ASA. SINTEF report STF66 A99042. | | | | | | 597 | Singsaas, I. 1998. Forvitringsegenskaper for Huldra kondensat. SINTEF rapport STF66 F98085. | x | X | X | | | 598 | Singsaas, I. 1998. Forvitringsegenskaper, oljevern utslippsscenarier, statistiske oljedriftsberegninger og beredskapsanalyse for Njord. SINTEF rapport STF66 F98059. | x | X | x | | | 599 | Singsaas, I. 1998. Weathering properties of Siri crude oil. SINTEF report STF66 F98016. | X | X | | | | 600 | Singsaas, I. 2000.Beredskapsanalyse for etablering av oljevernberedskap i forbindelse med skipning av kull i van Mijenfjorden på Svalbard. SINTEF rapport STF66 F00115. | | | | | | 601 | Singsaas, I., 1999. Revisjon av dispergeringsstrategi for Balderfeltet basert på vurderinger av spesielt miljøsårbare ressurser offshore og beredskapsanalyse med OSCAR modell systemet. Esso Norge AS. Vedlegg til SINTEF rapport STF66 A99047. Singsaas, I., et.al. | | | | | | 602 | Singsaas, I., 1999: Teknisk bakgrunnsrapport for Troll Oljevern Beredskapsplan II. Reviderte oljevern utslippsscenarier og beredskapsanalyse for Troll. SINTEF Rapport nr.: STF66 A99140. | | | | | | 603 | Singsaas, I., 1999: Teknisk rapport: Beredskapsanalyse oljevern for Balderfeltet. SINTEF rapport nr. STF66 A99047. | | | | | | 604 | Singsaas, I., 2000: Avdamping og emulgering av Sture emulsjon på Skarholmen i mai 1999. Resjekk av emulsjonen i januar 2000. SINTEF Rapport nr. STF66 F00055. | X | x | | | | 605 | Singsaas, I., 2001: Beredskapsanalyse for etablering av oljevernberedskap i forbindelse med skipning av kull i van Mijenfjorden på Svalbard. SINTEF rapport STF66 A01026. | | | | | | 606 | Singsaas, I., 2001: Beredskapsanalyse for Ringhorne feltet. SINTEF Rapport STF66 A01166. | | | | | | 607 | Singsaas, I., 2003: Evaluation of effectiveness by changes in the "first line" oil spill contingency at the Balder, Jotun and Ringhorne fields. SINTEF Report no. STF66 F03115. | | | | | | | | Importance for SINTEFs overall understanding of oi | | | | |------|--|--|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 600 | Singsaas, I., 2004: Analyse av endring i feltberedskapen for Balder, Jotun og Ringhorne feltene. SINTEF | | | | | | 608 | Rapport nr. STF66 F04019. SINGSAAS, I., BRANDVIK, I., REED, M., LEWIS, A. 1994: Fate and behaviour of oils spilled in the | | | | | | | presence of ice - A comparison of the results from recent laboratory, meso-scale flume and field tests. | | | | | | | Proceedings of the 17th AMOP Technical Seminar, vol. 1, Environment Canada, Vancouver 8-10 June 1994, | | | | | | 609 | 355-370 | X | X | | | | 009 | Singsaas, I., Brandvik, P.J., Daling, P.S., 1998: Norne råolje: Egenskaper og forvitring på sjøen relatert til | Λ | A | | | | 610 | beredskapstiltak. SINTEF Rapport STF66 A98126. | X | X | | | | 010 | SINGSAAS, I., DALING, P. S. 1993: Intercalibration test of dispersants. IKU Report 22.2137.00/02/93 8p. | A | A | | | | 611 | Restricted. | | | x | | | | SINGSAAS, I., DALING, P. S. 1993: Weathering properties of selected crude oils and oil products at sea | | | | | | | A report for Esso Norge a.s ESCOST Report no. 3. IKU Report 22.2041.00/01/93 197p. 5 apps. | | | | | | 612 | Restricted. | X | X | X | | | | SINGSAAS, I., DALING, P. S., BRANDVIK, P. J. 1995: Methods for assessing oils' properties at sea and | | | | | | 613 | the feasibility of oil spill dispersants. In:Procee- dings ICMT 95, Singapore, 11p. | X | X | X | | | | SINGSAAS, I., DALING, P. S., JENSEN, H. 1993: Meso-scale laboratory weathering of oils ESCOST | | | | | | 614 | Report no. 4. IKU Report 22.2042.00/04/93 81p. 3 apps. Restricted. | X | X | | | | | SINGSAAS, I., DALING, P. S., JENSEN, H. 1995: Meso-scale flume test for laboratory weathering of oil | | | | | | | ESCOST report no. 2 Paper presented at the AMOP seminar 1992. IKU Report 22.2042.00/02/95 12p. | | | | | | 615 | Unrestricted. | X | X | X | | | | Singsaas, I., Daling, P.S., 1997. foreløpig vurdering av Huldra kondensatets forvitringsegenskaper i | | | | | | 616 | sammenligning med andre kondensat. SINTEF report no. STF66 F97074. | X | X | | | | 617 | Singsaas, I., Daling, P.S., Moldestad, M.Ø., Jensen, H., 2000: Samlerapport: Effektivitet av Foxtail skimmer | | | | | | 617 | på IF-30 bunkersolje og forvitret Ula, Balder, Jotun og Troll råoljer. SINTEF rapport STF 66A00082. | | | | 1 | | (10 | Singsaas, I., Daling, P.S., Jensen, H.W, Moldestad, M.Ø., 2000: Effektivitet av Foxtail skimmer på forvitret | | | | | | 618 | Balder og Jotun råoljer. SINTEF Rapport nr. STF66 A00046. | | | | + | | 619 | Singsaas, I., Ekrol, N., 1999: Visund: Evaluering av miljøkonsekvenser og effektivitet av oljevernoperasjoner ved en endring i feltberedskapen på Visund. SINTEF rapport nr. STF66 A99103. | | | | | | 019 | Singsaas, I., Jensen, H., Brandvik, P.J. 1998. Forvitring av råolje i stor skala for testing av oljeopptakere. | | | 1 | 1 | | 620 | SINTEF rapport STF66 A98115. | X | X | | | | 020 | Singsaas, I., M.Reed, M.K.Ditlevsen, 2003: ESSO BJR 5: Kartlegging av eksponering og potensielle | A | A | | | | 621 | effekter fra dispergert olje og løste komponenter for Balder og Jotun. SINTEF Rapport nr. STF66 F03038. | | | X | | | 021 | Singsaas, I., M.Reed, M.K.Ditlevsen, 2003: ESSO BJR 5: Kartlegging av eksponerng og potensielle effekter | | | 11 | | | 622 | fra dispergert olje og løste oljekomponenter for Balder og Jotun. SINTEF Rapport nr. STF66 F03038. | | | X | | | | | Importance for | Importance for SINTEFs overall understanding of o | | | | |------|---|----------------------|---|---------------------|---|--| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | | Singsaas, I., M.Ø.Moldestad, M.K.Ditlevsen, M.Reed, 2003: Plan for bruk av dispergeringsmiddel i | | | | | | | 623 | oljevernberedskapen ved Stureterminalen. SINTEF Rapport nr. STF66 F03007. | | | X | | | | | Singsaas, I., Moldestad, M.Ø., Brandvik, P.J. 2001: Analyser av oljeprøver fra malmskipet "John R" og | | | | | | | 624 | forvitringsegenskaper til bunkersoljen ombord. SINTEF rapport STF66 A01010. | X | X | | | | | 625 | Singsaas, I., P.J.Brandvik, M.Ø.Moldestad, 2003: Vurdering av miljømessige effekter ved et eventuelt utslipp av Marin Diesel vs. tyngre Bunkersoljer i van Mijenfjorden og Bellsund. SINTEF Rapport nr. STF66 F03033. | | | | | | | 626 | Singsaas, I., P.S. Daling, 2003: Vurdering av potensielle miljømessige effekter i vannsøylen ved utslipp av emulsjon under NOFO's planlagte olje-på-vann (OPV) øvelse ved Friggfeltet i uke 25, 2003. SINTEF Rapportnr. STF66 F03050. | | | | | | | | Singsaas, I., PS Daling, 2001: AMOS Report no. 17: The AMOS (Advanced Management of Oil Spills) | | | |
 | | 627 | Program. Summary Report". SINTEF Report STF66 A01046 | | | | | | | 628 | Singsaas, I., Reed, M. og Ekrol, N. 1999: Visund: Evaluering av miljøkonsekvenser og effektivitet av oljevernoperasjoner ved en endring i feltberedskapen på Visund. SINTEF rapport STF66 A99103. | | | | | | | | SINGSAAS, I., REED, M., DALING, P. S., LEWIS, A. 1995: ESCOST task C2.2 Mesoscale flume | | | | | | | 629 | calibration and testing ESCOST report no. 12. IKU Report 41.5101.00/12/95 39p. Restricted. | X | X | | | | | 630 | Singsaas, I., Resby, J.L.M., Faksness, L.G.,: 2001: AMOS Report no. 1 Aquila Crude Oil: Properties and Weathering at Sea and Characterisation of Water-Soluble Components, Related to Oil Spill Contingency. SINTEF Report no. STF66 A01029. | x | X | X | | | | 631 | Singsaas, I., S.Ramstad, Ø.Johansen, 2003: Utredning av konsekvenser av helårig petroleumsvirksomhet i området Lofoten - Barentshavet. Temastudie 7-d: Oljevern. SINTEF rapport nr. STF66 F03030. | | | | | | | 632 | Singsaas, I., Skognes, K., Ekrol, N., Johansen, N., Reed, M., Nygaard, T. 1999. Oljevern utslippsscenarier, statistiske oljedrftsberegninger og beredskapsanalyse for Jotun. Teknisk bakgrunnsrapport for Jotun Oljevern Beredskapsplan. SINTEF rapport STF66 A99003. | | | | | | | 633 | Singsaas, I., Skognes, K., Ekrol, N., Johansen, Ø., Reed, M., Brandvik, P.J., Nygård, T. 1999. Teknisk bakgrunnsrapport for Troll Oljevern Beredskapsplan. Oljevern utslippsscenarier (DFU), virksomhetens spesifikke krav til beredskap (VSKTB), vurdering av Troll C oljens forvitringsegenskaper, spredning av olje fra undervannsutblåsning, statistiske oljedriftsberegninger og beredskapsanalyse for Troll. SINTEF rapport STF66 A99021. | | | | | | | 634 | Singsaas, I., Strøm, T., 1997. Forvitringsegenskaper på sjøen og kjemisk dispergerbarhet for Yme råolje. Kondensert brukermanual. SINTEF report no. STF66 F97033. | X | X | х | | | | 635 | Singsaas, I., Strøm, T., Daling, P.S., 1997. Forvitringsegenskaper på sjøen og kjemisk dispergerbarhet for Njord råolje. SINTEF report no. STF66 F97073. | X | X | X | | | | | | Importance for SINTEFs overall understanding of oils | | | | |------|--|--|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | 626 | Singsaas, I., Strøm, T., Reed, M., Johansen, Ø., Rye, H., Daling, P.S., 1997. Forvitringsegenskaper til Kristin - Lavrans. SINTEF report no. STF66 F97086. | | | | | | 636 | Singsaas, I., Sørheim, K. R.: Oil spill response concepts in Arctic and Ice-infested Waters - improvement | X | X | | | | 637 | and development. SINTEF report 2005 STF80MK A05195 | | | | | | 638 | Singsaas, I., T. Nordtug 2005 Strategi for bruk av dispergeringsmiddel som en del av områdeberedskapen på Oseberg/Troll. SINTEF report nr STF80MK F05220 (-)aas | | | х | | | 639 | Singsaas, I., T. Nordtug, J. L. Resby: Strategy and decision model for use of dispersants on the Balder, Jotun and Ringhorne oil fields. SINTEF report 2005 STF80MK A05106 | | | x | | | 640 | Singsaas, I., T. Nordtug, M.Ø. Moldestad, J.L. Resby: Strategi for bruk av dispregeringsmiddel på Granefeltet og karakterisering av vannløselige fraksjoner for oljen SINTEF rapport 2005 STF80MK F05171 (-) | | | x | | | | Singsaas, P.S. Daling, 2003: ESSO BJR 7: Strategi for bruk av dispergeringsmiddel på feltene Balder, Jotun | | | | | | 641 | og Ringhorne. SINTEF Rapportnr. STF66 F03039. Skognes, K, Rye, H., 2001: Spredning av borekaks og boreslam - Snøhvitfeltet. SINTEF Rapport STF66 | | | X | | | 642 | F01068. | | | | | | 643 | Skognes, K. 1999. Oil Drift Simulations Pechora Sea. SINTEF report STF66 F99039. | | | | | | 644 | Skognes, K., 1999: Exploratory drillings at the Fylla field southwest of Greenland: Far field drift and fate of potential surface and seabed blowouts. SINTEF reports no.: STF66 F99141. | | | | | | 645 | Skognes, K., 2001: Oil Drift Simulations Faeroe Islands GEM License 003. SINTEF Report: STF66 F01032. | | | | | | 646 | Skognes, K., 2002: Analyse av statlig oljevernberedskap OSCAR-beregninger for grunnstøting av tankbåt, med og uten oljeverntiltak. SINTEF Rapport STF66 F02045. | | | | | | 647 | Skognes, K., 2002: Spredningsberegninger VALE - statistiske beregninger. SINTEF Rapport nr STF66 F02097. | | | | | | 648 | Skognes, K., 2004: Oljedriftberegninger Varg. SINTEF Rapport nr. STF66 F04035. | | | | | | 649 | Skognes, K., Johansen, Ø. 1988. Drivbane-beregninger Huldra. SINTEF rapport STF66 F98092. | | | | | | 650 | Skognes, K., Johansen, Ø: Oljedriftberegninger KOGGE. SINTEF rapport 2005 STF80MK F05252 (-) | | | | | | 651 | Skognes, K., Rye, H. 1998. Drivbanebergninger Snøhvit. SINTEF rapport STF66 F98052. | | | | | | 652 | Skognes, K., Rye, H. 1988: Drivbaneberegninger Gullfaks Sør. SINTEF Rapport STF66 F98071. | | | | | | 653 | Skognes, K., Rye, H., 1998. Drivbaneberegninger Åsgard - Undervannsutblåsning. SINTEF rapport nr. STF66 F98100. | | | | | | 654 | Skognes, K.,1999: Exploratory drillings at the Fylla field southwest of Greenland: Far field drift and fate of potential surface and seabed blowouts. SINTEF report STF66 F99128. | | | | | | | | Importance for SINTEFs overall understanding of o | | | | |------|--|---|------------------------------------|---------------------|---| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | Stokland, Ø, 2000: Resipientundersøkelser ved oppdrettslokalitetene Bulia, Soløya Nord og Oddværsætra for | | | | project | | 655 | Høllalaks A/S, oktober 1998. SINTEF rapport STF66 F00013. | | | | | | | Stokland, Ø, 2001: Resipientundersøkelse i Åvika, Vågan Kommune Nordland for Åviksmolt A/S i Juli | | | | | | 656 | 2001. SINTEF rapport STF66 F01119. | | | | | | 657 | Stokland, Ø. 1998. Kjemiske sedimentundersøkeler i Steinesjøen Havn, Bø Kommune i Nordland. SINTEF rapport STF66 F98089. | | | | | | 037 | Stokland, Ø. 1998. Kjemiske sedimentundersøkelser i Hovsund Havn, Vågan Kommune, Nordlang. SINTEF | | | | | | 658 | Rapport nr. STF66 F98088. | | | | | | | Stokland, Ø. 1998. Samlerapport for fem årlige bløtbunnsfaunaundersøkelser i Hemnskjelsundet februar | | | | | | 659 | 1992 - februar 1996. SINTEF rapport STF66 F98036. | | | | | | | Stokland, Ø. 1999. Kjemiske sedimentundersøkelser i Myre Havn Øksnes Kommune, Nordland. SINTEF | | | | | | 660 | rapport STF66 F99026. | | | | | | | Stokland, Ø. 2000: Resipientundersøkelse i indre del av Van Mijenfjorden i forbindelse med drift av | | | | | | 661 | Sveagruva for Store Norske Spitsbergen Kullkompani, august 2000. SINTEF rapport STF66 F00096. | | | | | | 662 | Stokland, Ø. 2000: Resipientundersøkelse i Olderfjorden, Vågan kommune i Nordland for Framnesfisk AS, | | | | | | 662 | 1999. SINTEF rapport nr. STF66 F00129. Stokland, Ø. 2000: Undersøkelse av kvarts i sediment og bløtbunnsfauna i sjøområdene utenfor Holla | | | | | | 663 | Metall, Hemne i Sør-Trøndelag, November 1999. Sintef rapport STF66 F00014. | | | | | | 003 | Stokland, Ø., 1999: Resipientundersøkelse av Holmåkfjorden, Steigen i Nordland, oktober 1998 i | | | | | | 664 | forbindelse med utslipp fra settefiskanlegg Pera Fisk A/S. SINTEF rapport STF66 F99030. | | | | | | | Stokland, Ø., 1999: Resipientundersøkelser ved lokalitetene lille Kvalfjord og store Kufjord i Rognsundet | | | | | | | samt Skagen og Elva i Altafjorden for Altafjord Oppdrett A/S, oktober 1998. SINTEF rapport STF66 | | | | | | 665 | F99061. | | | | | | | Stokland, Ø., 2000: Resipientundersøkelse i Åvika, Vågan kommune i Nordland for Åviksmolt A/S i | | | | | | 666 | november 1999. SINTEF Rapport nr. STF66 F00048. | | | | | | | Stokland, Ø., 2000: Resipientundersøkelse Seljebukt, Rognsundet, Skillefjord og Mortensnes, Altafjord | | | | | | 667 | Oppdrett, 1998. SINTEF Rapport nr. STF66 F00130. | | | | | | | Stokland, Ø., 2000: Resipientundersøkelse ved oppdrettslokalitetene Nordfoldleira og Svartfjell i Steigen | | | | | | 668 | kommune, Nordland for Follalaks Holding AS, februar 1999. Report nr. STF66 F00083. | | | | | | 669 | Stokland, Ø., 2000: Steigen i Nordland, mars 2000 i forbindelse med etablering av settefiskanlegg Smolt 2000. SINTEF Rapport nr. STF66 F00068. | | | | | | | ** | | | | | | 670 | Stokland, Ø., 2002: Undersøkelse av bløtbunnsfauna i Hemnefjorden. SINTEF Rapport STF66 F02017. | | | | | | 671 | Stokland, Ø., Eidnes, G., 2001: Resepientundersøkelse i Hellemofjorden, Tysfjord kommune i Nordland for Musken Senter AS, september 2000. SINTEF rapport nr. STF66 F01078. | | | | | | 0/1 | Musken senier As, september 2000. SINTER rapport in. STP00 P01076. | | L | | | | | | Importance for | Importance for SINTEFs overall understanding or | | | | |------|---|----------------------|---|---------------------|---|--| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | | Stokland, Ø., Eidnes, G., 2001: Resepientundersøkelse ved oppdrettslokalitetene Brønnøy og Beiskøy i | | | | | | | 672 |
Helligvær, Bodø kommune for Helligværfisk A/S, oktober 2000. SINTEF Rapport nr. STF66 F01077. | | | | | | | | Stokland, Ø., Melbye, A.G., 2001: Sedimentkvalitet og bløtbunnsfauna. Tjeldbergodden 2000. SINTEF | | | | | | | 673 | rapport no. STF66 F01066. | | | | | | | -5.4 | Stokland, Ø., T.Solem, D.Altin, A.G.Melbye, 2002: Etterkantundersøkelser Green Ålesund. SINTEF | | | | | | | 674 | Rapport nr. STF66 F02013. | | | | | | | 67.5 | Stokland, Øl. 1999: Resipientundersøkelse i Langfjorden, Alta Kommune i Finnmark for Langfjordlaks A/S, | | | | | | | 675 | oktober 1998. SINTEF rapport nr. STF66 F99045. | | | | | | | 676 | Stokland. Ø. 1999. Resipientundersøkelse på Verdalsøra i forbindelse med masseuttak fra Trones Gård. | | | | | | | 676 | SINTEF rapport STF66 F99010. | | | | | | | (77 | Strøm, T. og Daling P.S. 1998. Forvitringsegenskaper på sjøen og kjemisk dispergerbarhet for Grane råolje. | | | | | | | 677 | SINTEF rapport STF66 F98038. | X | X | X | | | | (70 | Strøm, T., Daling, P.S., Brandvik, P.J., Singsaas, I. 1998. Evaluering av emulgeringsrate for Norne råolje | | | | | | | 678 | ved vinterforhold. SINTEF rapport STF66 F98043. Strøm, T., Singsaas, I., Daling, P.S., Resby, J.L.M, 1998. Oseberg Øst råolje: Egenskaper og forvitring på | X | X | | | | | 679 | sjøen relatert til beredskapstiltak. SINTEF rapport nr. STF66 A98152 | | | | | | | 0/9 | Strøm, T., Singsaas, I., Daling, P.S., Brandvik, P.J., Myrhaug, J.L. 1998. Forvitringsegenskaper for Sleipner | X | X | X | | | | 680 | Vest råolje. SINTEF rapport STF66 F98075 | | 77 | | | | | 000 | STRØMGREN, T., SØRSTRØM, S. E., SCHOU, L., KAARSTAD, I., AUNAAS, T., BRAKSTAD, O. G., | X | X | | | | | | JOHANSEN, Ø. 1995: Acute toxic effects of produced water in relation to chemical composition and | | | | | | | 681 | dispersion. Marine Environmental Research 40, 2, 147-169 | | | | | | | 001 | STRØM-KRISTIANSEN, S., LEWIS, A., HOLT, T., MOLDESTAD, M. Ø. 1996: Oil surfactant interaction | | | | | | | | and mechanism studies - Part 2: Water droplet and rheology studies of crude oil emulsions. Dispersibility / | | | | | | | | yield stress correlation on waterfree crude oil residues ESCOST report no. 22. IKU Report | | | | | | | 682 | 22.2043.00/22/96 68p. Restricted. | x | x | x | | | | | STRØM-KRISTIANSEN, T. 1995: Forvitringsegenskaper for Residue og raffinerte produkt for Statoil's | | | | | | | 683 | raffineri på Mongstad. IKU Report 41.5139.00/01/95 21p. Unrestricted. | x | x | | | | | | STRØM-KRISTIANSEN, T. 1996: Screening av dispergeringsmidler på Njård olje og olje fra brønn 36/7-1. | | | | | | | 684 | IKU Report 41.5179.00/01/96 9p. Restricted. | | | x | | | | | STRØM-KRISTIANSEN, T., DALING, P. S. 1994: Forvitringsegenskaper på sjøen for Brage råolje En | | | | | | | 685 | håndbok for Norsk Hydro a.s. IKU Report 41.5115.00/01/94 88p. Confidential. | x | x | x | | | | | STRØM-KRISTIANSEN, T., DALING, P. S. 1994: Heating of emulsions. IKU Report 41.5114.00/01/94 | | | | | | | 686 | 38p. 2 apps. Confidential. | | | | | | | | | Importance for | Importance for SINTEFs overall understanding of | | | | |------|--|----------------------|---|---------------------|---|--| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | | STRØM-KRISTIANSEN, T., DALING, P. S. 1995: Dispersant trials - NOFO exercise June 1994 Surface | | | | | | | 687 | oil sampling and analysis ESCOST report no. 15. IKU Report 22.2050.00/02/95 42p. Unrestricted. | X | X | X | | | | | STRØM-KRISTIANSEN, T., DALING, P. S. 1995: Karakterisering og prediksjon av | | | | | | | 600 | forvitringsegenskapene til oljene Smørbukk/Smørbukk Sør/Midgard. IKU Report 41.5148.00/01/95 54p. | | | | | | | 688 | Restricted. | X | X | | | | | | STRØM-KRISTIANSEN, T., DALING, P. S., BRANDVIK, P. J. 1995: NOFO exercise 1995: dispersant | | | | | | | 600 | and underwater release experiments. Surface oil sampling and analysis - Data report ESCOST Report no. | | | | | | | 689 | 25. IKU Report 41.5141.00/05/95 60p. Unrestricted. | X | X | X | | | | | STRØM-KRISTIANSEN, T., DALING, P. S., BRANDVIK, P. J., JENSEN, H. 1996: Mechanical recovery | | | | | | | 600 | of chemically treated oil slicks. 19th Arctic and Marine Oilspill Program Technical Seminar, AMOP, | | | | | | | 690 | Environment Canada, June 12-14.96, Calgary, 15p. | | | X | | | | | STRØM-KRISTIANSEN, T., DALING, P. S., BRANDVIK, P. J., JENSEN, H., JOHANNESSEN, B. O. | | | | | | | 601 | 1995: Mekanisk oppsamling av overflateolje behandlet med dispergeringsmidler. IKU Report | | | | | | | 691 | 41.5131.00/01/95 60p. Unrestricted. STRØM-KRISTIANSEN, T., DALING, P. S., LEWIS, A. 1994: Weathering properties and chemical | | | X | | | | 602 | | | | | | | | 692 | dispersability of crude oils transported in US waters. IKU Report 22.2142.00/01/94 217p. Restricted. STRØM-KRISTIANSEN, T., DALING, P. S., SINGSAAS, I., BRANDVIK, P. J. 1995: | X | X | X | | | | | | | | | | | | 602 | Forvitringsegenskaper på sjøen og kjemisk dispergerbarhet for Troll råolje. En håndbok for Norsk Hydro a.s. | | | | | | | 693 | IKU Report 41.5132.00/01/95 104p. Restricted. | X | X | X | | | | 604 | Strøm-Kristiansen, T., Hokstad, J.N., Lewis, A., Brandvik, P.J., 1997. NOFO 1996 Oil on water exercise - | | | | | | | 694 | Analysis of sample material. Data report. SINTEF report no. STF66 A97050. | X | X | | | | | | STRØM-KRISTIANSEN, T., KNUDSEN, O. Ø., SINGSAAS, I., DALING, P. S. 1995: | | | | | | | 605 | Forvitringsegenskaper på sjøen for Sture Blend, Oseberg feltsenter og Oseberg C råolje En håndbok for | | | | | | | 695 | Norsk Hydro a.s (2. utgave). IKU Report 22.2070.00/02/- 95 108p. Restricted. STRØM-KRISTIANSEN, T., LEWIS, A., DALING, P. S. 1995: Demulsification by use of heat and | X | X | X | | | | | emulsion breaker. Phase 2. Final version as of September 1995. IKU Report 41.5129.00/01/95 191p. | | | | | | | 696 | Restricted. | v | | | | | | 090 | STRØM-KRISTIANSEN, T., LEWIS, A., DALING, P. S., NORDVIK, A. 1995: Demulsification by use of | X | X | | | | | 697 | heat and emulsion breaker. 18th AMOP Technical Seminar June 14-16, Edmonton, Canada, 367-384 | v | v | | | | | 097 | STRØM-KRISTIANSEN, T., SINGSAAS, I. 1996: Forvitringsegenskaper og kjemisk dispergerbarhet for | X | X | | + | | | 698 | Gullfaks Sør råolje. IKU Report 41.5154.00/01/96 76p. Restricted. | v | v | v | | | | 090 | STRØM-KRISTIANSEN, T., SINGSAAS, I. 1996: Forvitringsegenskaper på sjøen og kjemisk | X | X | X | + | | | 699 | dispergerbarhet for Norne råolje. IKU Report 41.5151.00/01/96 102p. Restricted. | v | v | v | | | | 099 | dispergerbanier for Norme faorje. INO Report 41.3131.00/01/90 102p. Restricted. | X | X | X | | | | | | Importance for | or SINTEFs ov | erall understa | rstanding of oils: | | |------|--|----------------------|------------------------------------|---------------------|---|--| | Ref# | References: | Weathering processes | Physico-
chemical
properties | Dispers-
ibility | References
that relate
to PERF
project | | | 700 | Sørheim, K. R., Almås, K.: Analysis of samples from field test of "CTour" produced water treatment | | | | | | | 700 | technology on Snorre A, 2005. SINTEF report 2005 STF80MK F05183 * SØRSTRØM, S. E., BRANDVIK, P. J., SINGSAAS, I., VEFSNMO, S., JENSEN, H., LØVÅS, S. M., | | | | | | | | MATHIESEN, M., LØSET, S., JOHANNESSEN, B. O., JOHANSEN, Ø., SVEUM, P., GUÈNETTE, C. | | | | | | | | 1994: Eksperimentelt oljeutslipp i den marginale issonen, april 1993 (MIZ 93) Sluttrapport. IKU Report | | | | | | | 701 | 22.2120.00/02/94 50p. 4 app.Unrestricted. | | | | | | | 702 | THORVALDSEN, B., JENSEN, T. 1993: Grunnlagsundersøkelse av det marine miljø på Sleipner - Loke 1992 Fysisk, kjemisk og biologisk karakterisering av overflatesedimenter. IKU Report 22.2106.00/02/93 245p. Restricted. | | | | | | | 702 | TØMMERVIK, T. 1993: Beach cleaners - A State-of-the-Art DIWO Report no. 21. IKU Report | | | | | | | 703 | 22.2030.00/21/93 62p. 5 apps. Unrestricted. | | | | | | | | TØMMERVIK, T. 1994: Behandling av Skarholmen-emulsjon. IKU Report 41.5120.00/01/94 22p. 2 apps. | | | | | | | 704 | Restricted. | | | | | | | 705 | TØMMERVIK, T. 1995: Viskositet av bioslam fra Mongstad. IKU Report 41.5146.00/01/95 16p. 1 app. Restricted. | | | | | | | | TØMMERVIK, T. 1996: Screening tester av dispergeringsmidler. IKU Report 41.5134.00/01/96 5p. | | | | | | | 706 | Restricted. | | | X | | | | | WALKER, M. I., LUNEL, T., BRANDVIK, P. J., LEWIS, A. 1995: Emulsification proceesses at sea - | | | | | | | 707 | Forties crude oil. 18th AMOP Technical Seminar, June 14-15 1995, Edmonton, Canada, 471-491 | X | X | | | | | 708 | Wang, U.M., 2001: Fysikalske analyser av 8 dieselprøver fra Esso, Høvringen. SINTEF Rapport nr. STF66 F01076. | | X | | | | | | Wang, U.M., 2002: Fysikalske og kjemiske analyser på bunkersolje IF-380 fra Mongstad. SINTEF Rapport | | | | | | | 709 | STF66 F02036. | | X | | | | | 710 | Wang, U.M., 2002: SUPERDISPERSANT-25; Dispersibility efficiency test. Data report. SINTEF Report no. STF66 F02007. | | | X | | | | | Wang, U.M., 2003: Test av effektivitet til dispergeringsmiddel fra M/S Troms Skarven. SINTEF Rapportnr. | | | | | | | 711 | STF66 F03002. | | | X | | | | 712 | Wang, U.M., J.L.M.Resby, 2004: Resjekk av Brage oljens forvitringsegenskaper. SINTEF Rapport nr. STF80 F04017. | X | X | | | | | 713 | Wang, U.M.; 2001: fysikalske analyser av
5 oljeprøver. SINTEF rapport: STF66 F01053. | | X | | | | | 714 | Ø.Johansen, K. Skognes, 2001: Oljedriftsberegninger Blåveis. SINTEF Rapport nr. STF66 F01105. | | | | | | | 715 | AAMO, O. M. 1995: Kobling av IKUs forvitringsmodell og oljedatabase til Oceanors drivbanemodell, OILSPILL. IKU Report 43.2176.00/01/95 19p. Unrestric- ted. | X | | | | | | | | Importance for | Importance for SINTEFs overall understanding of oils: | | | | |------|--|----------------|---|----------|-------------|--| | Ref# | References: | Weathering | Physico- | Dispers- | References | | | | | processes | chemical | ibility | that relate | | | | | | properties | | to PERF | | | | | | | | project | | | | AAMO, O. M., DALING, P. S. 1995: Evaluering av dispergeringsmiddel som første-respons i | | | | | | | 716 | feltberedskapen på Troll-feltet. IKU Report 41.5132.00/02/95 31p. Restricted. | | | X | | | | | AAMO, O. M., DOWNING, K., REED, M. 1996: OSCAR - Kalibrering, verifisering og følsomhetsanalyse. | | | | | | | 717 | IKU Report 42.4048.00/01/96 84p. Restricted. | | | | | | | | AAMO, O. M., REED, M. 1996: Brukerveiledning for IKUs oljeforvitringsmodell versjon 1.0. IKU Report | | | | | | | 718 | 42.4059.00/01/96 2p. Restricted. | X | | | | | | | AAMO, O. M., REED, M., DALING, P. S. 1995: Evaluering av miljøkonsekvenser og effektivitet av | | | | | | | | oljevernoperasjoner ved en mulig endring i førstelinjebereds- kapen på Veslefrikk-feltet. IKU Report | | | | | | | 719 | 43.2193.00/01/95 187p. Confidential. | | | | | | | | AAMO, O. M., REED, M., DALING, P. S., JOHANSEN, Ø. 1993: A laboratory-based weathering model: | | | | | | | | PC version for coupling to transport models. Proceedings 16th Arctic and Marine Oil Program, AMOP | | | | | | | 720 | Technical Seminar, Calgary June 7-9, 617-627 | X | X | X | | | | | AAMO, O. M., REED, M., RYE, H., DALING, P. S. 1995: Oil spill combat simulations for Esso | | | | | | | 721 | Slagentangen ESCOST Report no. 20 Final report. IKU Report 22.2049.00/01/95 31p. Restricted. | | | | | | | | AARESKJOLD, K. 1993: Spredning av olje og kondensat i sjøvann. IKU Report 22.2080.00/01/93 32p. | | | | | | | 722 | Restricted. | | | | | | ## 10 References used in the planning and design of the laboratory study of the effect of time on the effectiveness of dispersants. #### 10.1 Ref # 4 #### Oil Spill R&D in Norwegian Arctic Waters with special Focus on Large-scale Oil Weathering Experiments P. J. Brandvik¹, I. Singsaas² and P. S. Daling² ¹⁾ University centre at Svalbard (UNIS), Pb 156, N-9171 Longyearbyen, Norway ²⁾ SINTEF Materials and Chemistry, Marine Environmental Technology, N-7465 Trondheim, Norway #### **Abstract** The blow-out on Ekofisk in 1977 showed that the Norwegian preparedness for handling offshore oil spills was limited. The release lasted for seven days and totally 13 000 tons of crude oil were released. Sampling and monitoring of this first major Norwegian oil spill showed that the evaporative loss and natural dispersion were surprisingly high for this light North Sea crude. These findings initiated several substantial national R&D programs focusing on modeling of oil drift, mechanical recovery off-shore, environmental consequences and weathering processes in marine oil spills. In the decade from 1985 exploration in the Barents Sea, and even on Svalbard, initiated several programs to develop new or adapt existing oil spill technology to Arctic conditions. With Arctic conditions we here mean low temperatures, possible presence of ice, darkness in the winter season and often long distances and lack of infrastructure. Development of skimmers, operationalisation of in-situ burning and the use of dispersants and studies of bioremediation were important R&D activities. Due to lack of major oil discoveries, the oil companies lost interest for the Norwegian Arctic areas in the late 1990ties and the funding for Arctic related R&D dried up. At present the interest in Norway for oil spill countermeasures in northern areas is again increasing, partly due to reopening of the Barents Sea for exploratory drilling and partly due to the increasing tanker traffic outside the Norwegian coast from Russia to Europe and USA. To study the difference between an oil spill in temperate open water and in broken ice conditions important oil properties as evaporative loss, water content, emulsion viscosity and oil density are compared for two large-scale experimental oil releases (30 and 26 m³ of crude oil). State-of-the-art trajectory and oil weathering models can be used to predict both oil drift and weathering processes of oil spills in cold waters (without ice) with a accuracy sufficient for most operational purposes. This is possible after several decades with full-scale field experiments in Norway combined with the effort of several R&D programs. The present situation regarding knowledge and modeling capability concerning Arctic oil spills (broken ice) is however far from this. Large-scale field experiments in broken ice are very limited and there is a lack of knowledge regarding oil weathering and the dependence of environmental conditions in a broken ice scenario. Since both oil transport and exploration are increasing in Arctic waters increased understanding of oil weathering processes under these conditions is needed. This is important both for environmental risk assessment studies, for oil spill contingency planning and to increase the operational capability for handling oil spills in Arctic areas. #### 10.2 Ref # 28 | SINTEF GROUP IKU Petroleumsforskning a.s IKU Petroleum Research | | REPORT | | | |--|-------------------|---|---------------------------|--| | | | Testing of dispersants under a laboratory study. | r arctic conditions | | | | | DIWO Report no. 18 | | | | N-7034 Trondheim, Norway
Phone: +47 7 59 11 00
Fax: +47 7 59 11 02 (aut.)
Telex: 55 434 iku n | | AUTHOR(S) P.J. Brandvik, M. Moldestad, O.Ø. Knudsen and P.S. Daling. | | | | CLASSIFICATION | | CLIENT(S) | | | | Unrestricted | i | Fina Exploration Norway u.a.s. | | | | REPORT NO. | | Att.: Olaf Gram | | | | 22.2030.00/18/93 | | | | | | 93.158 | 22-NOV-93 | PROJECT MANAGER Ole Øystein Knudsen | SIGN. SIGN. Foar Singsaas | | | NO. OF PAGES | NO. OF APPENDICES | SCIENTIFIC CONTROL | SIGN. | | | 50
SUMMARY | | Ivar Singsaas | Tvar Singsaas | | This report presents a laboratory screening of the effectiveness of 14 commercial dispersants at low temperatur and both high and low salinity (0.5 and 3.5%). An extended testing of the five most promising dispersants from the screening test with several oiltypes is also given. In addition, dispersant effectiveness as a function of salinity is tested with the most effective dispersant reported at high and low salinity. The results from this study show that many dispersant which previously have shown a high effectiveness at high salinity (3.5%), may give a very low effectiveness under low salinity conditions (0.5%). This is of significant operational importance in arctic oil spill combat operations since the salinity of the surface water may vary e.g. in a ice melting situation. Recently developed products especially designed for low salinity use are very effective at low salinities, but suffers from a rather poor effectiveness at higher salinities. This study of dispersant effectiveness under arctic conditions shows the need for further development of dispersants with high effectiveness both at low temperature (0°C) and over a wider range of salinities (e.g. from 0.5% to 3.5%). | KEYWORDS ENGLISH | KEYWORDS NORWEGIAN | | |-------------------|----------------------|--| | Oil Spill | Oljesøl | | | Oil weathering | Forvitring av olje | | | Dispersant | Dispergeringsmiddel | | | Arctic conditions | Arktiske betingelser | | #### 10.3 Ref # 56 | SINTEF Applied Chemistry | | SINTEF REPORT | |--|----------------|---| | | | Procedures for analysis of oil spill chemicals | | Address: N-7034 Trondheim, NORWAY Location: S.P. Andersens vei 15 b Telephone: +47 73 59 28 73 Fax: +47 73 59 70 51 | | DIWO Report no. 28. | | Enterprise No.: NO 948 007 029 MVA | | AUTHOR(S) Ole Øystein Knudsen, Jorun Nerbø Hokstad and Per Johan Brandvik | | ¥ | | CLIENT(S) Fina Exploration Norway Inc. | | REPORT NO. | CLASSIFICATION | CLIENT'S REF. | | STF97029 | Restricted | Gisle Nødtvedt | | CLASS. FRONT PAGE | ISBN | PROJECT NO. | | Open | 82-595-9129-4 | 22.2030.00 | | ELECTRONIC FILE CODE Diwo-rep-28.doc | | PROJECT MANAGER (NAME, SIGN.) Per Johan Brandvik Ivar Singsaas | | FILE CODE | DATE | APPROVED BY (NAME. POSITION, SIGN.) | | | 05.03.97 | Tore Aunaas, Research Manager | | ABSTRACT | | V V | The objective with this activity in the DIWO-2 project has been to find analytical methods for quantifying and identifying surfactants in commercial oil spill chemicals and in water samples. The methods were used for analysing commercially available oil spill chemicals and to study surfactant leaching. Different chromatographic techniques (HPLC, GC, Iatroscan TLC) have been tested, but finding a chromatographic method which could quantify the complex mixture of surfactants used in dispersants turned out to be very difficult. The main reasons for this are that dispersants consists of surfactants with very different chromatographic properties (ionic, lipophilic and hydrophilic components) and that they have weak UV/VIS absorbance which make them difficult to detect. Each type of surfactants e.g. a specific ethoxylated sorbitan was also
present in the dispersant as many different modifications (ethoxylation degree, number of and types of fatty acids, homologues, isomers etc.). The strategy was therefore changed, and different methods found in the literature for analysing each **group** of surfactants in the oil spill chemicals were established. Anionic surfactants in water samples and in neat oil spill chemicals was quantified by forming a complex with methylene blue which could be determined colorimetrically. Poly ethoxylated surfactants were quantified after derivatisation of the poly ethoxy chain to 1,2-dibromo ethane which was quantified by GC. Quantitative and qualitative analysis of sorbitan esters were done by hydrolysing the ester, methylation of the fatty acids and identification/quantification of the fatty acid by GC analysis. Surfactants in water samples were concentrated by solid phase extraction on C₁₈ Maxi-Clean cartridges. The composition of 9 commercial dispersants were analysed. | KEYWORDS | ENGLISH | NORWEGIAN | | |--------------------|-------------------------------|------------------------------|--| | GROUP 1 | Chemistry | Kjemi | | | GROUP 2 | Contingency | Beredskap | | | SELECTED BY AUTHOR | Analysis, Oil Spill Chemicals | Analyse, Oljevernkjemikalier | | | SELECTED BY AUTHOR | Surfactants, Solvent | Surfaktanter, Løsningsmiddel | | #### **Ref # 76** 10.4 Report in Norwegian, See next page for a translation of the title and the summary. Institutt for kontinentalsokkelundersøkelser og petroleumsteknologi A/S Continental Shelf and Petroleum Technology Research Institute S.P. Andersen veg 15 b * N-7034 Trondheim, Norway Tel.: + 47 7 591100 * Telex: 55 434 iku n * Telefax: + 47 7 591102 (aut.) Front page is now clasified as Open Oct-2007: PJB RAPPOR 91.148 Begrenset RAPPORT TITTEL: TESTING AV DISPERGERINGSMIDLERS EFFEKTIVITET UNDER ARKTISKE BETINGELSER RAPPORT NR.: 22.2008.00/01/91 FORFATTER(E): Per S. Daling, Ivar Singsaas, Jorunn Nerbø Hokstad | DATO: | ANT. SIDER: | ANT. BILAG: | PROSJEKTLEDER: | SIGN.: | |----------------|-------------|-------------------------------|----------------|--------------| | 13 des91 | 76 | _ | Per S. Daling | Fer S Daling | | OPPDRAGSGIVER: | | GODKJENT AV FAGLIG ANSVARLIG: | SIGN.: | | | | | | Liv Schou | hur Stion | NOFO v/ Widar Skogly SAMMENDRAG: Gjennom en systematisk uttesting av ulike dispergeringsmidlers effektivitet i laboratoriet ved IKU har vi kommet frem til hvilke dispergeringsmidler som har størst effektivitet på relevante norske råoljer med forskjellig grad av forvitring/emulsjons-dannelse og ved ulike arktiske betingelser (lave temperaturer, lav salinitet, tilstedeværelse av is etc.). $\label{thm:prop} \mbox{Videre er effekten av utvasking av dispergeringsmiddel fra en oljefilm og ned i underliggende vannmasser undersøkt.}$ Potensialet for bruk av dispergeringsmidler på olje på is og i smeltevannsdammer ble studert i et mindre feltforsøk på Svalbard. Prosjektet danner et viktig grunnlag for utvelgelse av aktuelle produkter til videre studier i meso-skala is-renneforsøk og til fremtidige stor-skala feltforsøk i arktiske farvann. | TIKKORD: | KEY WORDS: | | |---------------------|------------------------|--| | Arktisk oljevern | Arctic oilspill combat | | | Dispergeringsmidler | Dispersants | | | Effektivitet | Effectiveness | | ## Title: Testing of dispersant's efficiency in Arctic conditions **Summary:** IKU has, through systematic laboratory testing of dispersant efficiency, determined which dispersants have the highest/best effect on relevant Norwegian crude oils with different degrees of weathering / emulsion formation and at different Arctic conditions (low temperatures, low salinity, presence of ice etc.). In addition, the effect of leaching of dispersant from an oil film and down into underlying water masses has also been examined/tested. The potential for use of dispersants on oil on ice and in melting pools was studied in minor field trials on Svalbard. The project is an important basis for the choice of current products for further studies in meso-scale flume testing, and for future large-scale field trials in Arctic waters. #### 10.5 Ref # 201 | IKU Petroleumsforskning a.s | | TITLE | | |---|-------------------|--|---| | N-7034 Trondheim, Norway
Telephone: +47 73 59 11 00
Fax: +47 73 59 11 02 (aut.)
Telex: 55 434 iku n
Enterprise no.:
NO 936 882 331 MVA | | ESCOST report no. 21 AUTHOR(S) Jorunn Nerbø Hokstad, | Børre Knudsen and Per S. Daling. Front page is now clasified as Open | | CLASSIFICATION | | CLIENT(S) | Oct-2007: PJB | | Restricted | | Esso Norge a.s | | | REPORT NO. 22.2043.00/21/95 | | Att.: Geir Indrebø | | | REG. NO. | DATE | PROJECT MANAGER | SIGN. | | 95.xxx | 9 February, 1996 | Jorunn Nerbø Hokstad | foremen Parse Theks tal | | NO. OF PAGES | NO. OF APPENDICES | APPROVED Ivar Singsaas | SIGN. SIGN. Liter Singrans | #### SUMMARY The overall objective of Task C3 "Oil-surfactant interactions and mechanism studies" has been to achieve a more fundamental understanding of the natural processes taking place when oil is spilt at sea and also of the mechanisms involved when an oil slick is treated with oil spill chemicals. The part of the work reported here, Activity 2 "Leaching Studies" and Activity 3 "Selectivity studies", has been concentrated on the chemical aspects of oil-surfactant interactions and the dispersion process. #### Leaching of surfactants from an oil film to sea water The leaching of three different surfactants from oil to sea water was studied in a near static, closed system. The three surfactants represent three different classes often used in oil spill dispersants: I) Sulpho succinates, II) poly-ethoxylated sorbitan esters and III) non-ethoxylated sorbitan esters. Standard methods found in the literature have been applied for the analysis of I and II. A method which can be used to analyse surfactants of type III in model systems has been developed. The results indicated that non-ionic sorbitan ester surfactants (Spans) have a very low tendency to leach from oil to water. Both the anionic surfactant dioctyl sulphosuccinate, AOT, and the non-ionic, polyethoxylated sorbitane ester surfactant Tween 80 showed a high tendency to leach from oil to water when they were the only surfactant present in the oil. This was, however, drastically reduced when they were in mixtures containing all the three surfactants Span, Tween and AOT. Such a mixture of different surfactant types is most often the case of real dispersants. #### Chemical composition of dispersed oil The objective of Activity 3 was to investigate whether the dispersion process is selective with respect to certain ranges of nalkanes in the oil corresponding to the alkyl chain of the oleophilic part of the surfactants. Evaluation of the results indicated that there were a depletion of the n-alkanes from nC-16 and above in the dispersion compared to the original oil. This is probably due to wax chrystals / particles being more difficultly dispersed than the bulk oil. It could not be found any support for the theory of selective dispersion of n-alkanes. | KEYWORDS ENGLISH | | KEYWORDS NORWEGIAN | |--------------------------------------|-------|--------------------| | Leaching | Span | | | Surfactants | Tween | | | Oil Spill Chemicals Sulpho succinate | | | | Analysis | | | | Dispersed oil | | | #### 10.6 Ref # 270 #### IKU Petroleumsforskning a.s IKU Petroleum Research N-7034 Trondheim, Norway Phone: +47 7 59 11 00 Fax: +47 7 59 11 02 (aut.) Telex: 55 434 iku n ## REPORT TITLE Screening testing of surfactants for use in oil spill chemicals. DIWO Report no. 20 DRAFT REPORT AUTHOR(S) O.Ø. Knudsen, P.J. Brandvik, M.Ø. Moldestad, K. Aareskjold | | | 56 | | | |--|-------------------|--|---|--| | CLASSIFICATION Restricted REPORT NO. 22.2030.00/20/93 | | CLIENT(S) Fina Exploration Norway u.a.s. Att.: Olaf Gram | Front page is now clasified as Ope
Oct-2007: PJB | | | | | | | | | 93.082 | 25-MAY-93 | PROJECT MANAGER Ole Øystein Knudsen | SIGN.
Elect Krundien | | | NO. OF PAGES | NO. OF APPENDICES | SCIENTIFIC CONTROL Ivar Singsaas | SIGN. | | SUMMARY This report presents a screening testing of surfactants for future use in oil spill chemicals, performed in activity 2, task 1 in the DIWO-2 project. The objective of this work has been to test a large number of surfactants for their ability to lower the interfacial tension between oil and water, and their performance as wetting agents. The spinning drop test was used for measuring of interfacial tension and draves test was used for measuring of wetting properties. **Draves test:** 63 surfactants from different surfactants classes were tested in distilled and brackish water (0 and 1.75% salinity). 10 surfactants gave wetting times less than 20 seconds at both salinities, which is comparable to AOT, a surfactant commonly used in oil spill chemicals. Two of these are recommended to be tested as emulsion breakers and in dispersants. Spinning Drop: Several problems with the apparatus made the test time consuming and expensive, and therefor not as many surfactants as initially planned could be tested. The lowest interfacial tension was achieved with AOT and Tween 85, which are commonly used in dispersants. For surfactants tested in dispersants earlier, there were consistency between the results in this test and their performance in dispersants. Therefor it is recommended to work with the apparatus problems so that the test can be used in future projects. | KEYWORDS ENGLISH | KEYWORDS NORWEG | IAN |
---------------------|---------------------|-----| | Oil spill chemicals | Oljevernkjemikalier | | | Screening | Screening | | | Surfactants | Surfactanter | E. | #### 10.7 Ref # 276 | SINTEF Applie | Chemistry | TITLE Leaching of surfacta | | |---|--|--|---| | NOR
Location: S.P.
Telephone: +47 | 34 Trondheim,
WAY
Andersens vei 15 b
73 59 28 73
73 59 70 51 | chemicals from the oil to the water phase DIWO Report no. 26 | | | Enterprise No.: N | O 948 007 029 MVA | AUTHOR(S) | | | * * * * | | Ole Øystein Knudsen and Per Johan Brandv | , Jorun Nerbø Hokstad
vik | | | | CLIENT(S) Fina Exploration Nor | way Inc. | | REPORT NO. | CLASSIFICATION | CLIENT'S REF. | | | STF97028 | Open | Gisle Nødtvedt | | | CLASS. FRONT PAGE | ISBN | PROJECT NO. | NO. OF PAGES/APPENDICES | | Open | 82-595-9128-6 | 22.2030.00 | 17 | | ELECTRONIC FILE CODE Diwo-rep-26.doc | | PROJECT MANAGER (NAME, SIGN.) | CHECKED BY (NAME, SIGN.) Ivar Singsaas | | FILE CODE | DATE | APPROVED BY (NAME, POSITION | ON, SIGN.) | | | 17.10.05 | Tore Aunaas, Researc | ch Manager | | ABSTRACT | | | | The work presented in this report is a part of the DIWO-2 project (Task 1, activity 4, leaching of surfactants). The purpose of this activity has been to study the leaching of potential surfactants for the dispersant development in task 2. Leaching in this context is loss of surfactants in oil spill chemicals from the oil to the water phase. Leaching has been studied by quantifying the amount of surfactants in the water as a function of time. The anionic surfactants tested showed an extensive leaching into the water. The leaching was faster in low salinity water and was slightly reduced by using Ca²⁺ and Mg²⁺ counter ions instead of Na⁺. The nonionic surfactant tested in this study did not seem to leach into the water phase to a significant extent. However, significant leaching of nonionic surfactants have been found in later work at SINTEF (Hokstad et al., 1996). Ca^{2+} dodecyl benzenesulphonate had the least salinity dependant leaching rates of the anionic surfactants. It is therefore expected that the use of this surfactant will give less salinity dependant dispersants than the other anionic surfactants tested. This indicate that calsium salts of ionic surfactants should be further used for dispersant optimisation. Due to the leaching of anionic surfactants, they are not recommended to be used as emulsion breakers or emulsion inhibitors directly on the sea, unless they are used in a mixture with other surfactants that will stay in the oil and prevent re-emulsification of the oil. | KEYWORDS | ENGLISH | NORWEGIAN | |--------------------|-----------------------|------------------------| | GROUP 1 | | | | GROUP 2 | | | | SELECTED BY AUTHOR | Leaching, Surfactants | Lekkasje, Surfaktanter | | | Oil Spill Chemicals | Oljevernkjemikalier | | | | | #### 10.8 Ref # 278 ABSTRACT 17.10.05 Earlier work in the DIWO programme have shown that the commercially dispersants available today have a effectiveness which is very dependant of water salinity. Specialised dispersants exists for both high (e.g. 3.5%) and low salinity (0.5%), but no single dispersant gives an acceptable effectiveness over a broad salinity range e.g. 0.5-3.5%. Tore Aunaas, Research Manager The objective with this task of the DIWO-2 project has been to develop a dispersant for arctic conditions. Arctic conditions have been defined as 0°C water temperature and a salinity varying between 0.5 and 3.5%. In an earlier study in the DIWO programme studying surfactant leaching from dispersants, it was concluded that the use of calcium salts of the anionic surfactants, instead of sodium salts, probably would reduce the salinity dependence of dispersants. Many different mixtures with calcium salts of dioctyl sulphosuccinate and dodecyl benzene sulphonate with various non-ionic surfactants were therefore tested for use in dispersants as a part of this study. The effectiveness of the final optimised product (SINTEF-17) was similar to the effectiveness of a state-of-the art dispersant as Corexit 9500 at medium to high salinity (2 to 3.5% salinity) and better at low salinity (between 2 and 0.5%). | KEYWORDS | ENGLISH | NORWEGIAN | |--------------------|-----------|-----------------------------| | GROUP 1 | | | | GROUP 2 | | | | SELECTED BY AUTHOR | Arctic | Arktis, Dispergeringsmidler | | | Oil Spill | Oljevern | | | | | #### 10.9 Ref # 279 | | | SINTEF RE | PORT | | |---|--|---|-------------------------|--| | SI | | TITLE | | | | SINTEF Applie | ed Chemistry | Procedures for analysis of oil spill che | emicals | | | NOI
Location: S.P.
Telephone: +47 | 034 Trondheim,
RWAY
. Andersens vei 15 b
73 59 28 73
73 59 70 51 | DIWO Report no. 28. | , | | | Enterprise No.: N | NO 948 007 029 MVA | Ole Øystein Knudsen, Jorun Nerbø Hokstad and Per Johan Brandvik | | | | a | | CLIENT(S) Fina Exploration Norway Inc. | | | | REPORT NO. | CLASSIFICATION | CLIENT'S REF. | | | | STF97029 | Restricted | Gisle Nødtvedt | | | | CLASS. FRONT PAGE | ISBN | PROJECT NO. | NO. OF PAGES/APPENDICES | | | Open | 82-595-9129-4 | 22.2030.00 | 31 | | | Diwo-rep-28.do | | Per Johan Brandvik | Singsaas | | | FILE CODE | DATE | APPROVED BY (NAME, POSITION, SIGN.) | X . | | | | 05.03.97 | Tore Aunaas, Research Manager | plx frances | | | ABSTRACT | | | 41 | | The objective with this activity in the DIWO-2 project has been to find analytical methods for quantifying and identifying surfactants in commercial oil spill chemicals and in water samples. The methods were used for analysing commercially available oil spill chemicals and to study surfactant leaching. Different chromatographic techniques (HPLC, GC, Iatroscan TLC) have been tested, but finding a chromatographic method which could quantify the complex mixture of surfactants used in dispersants turned out to be very difficult. The main reasons for this are that dispersants consists of surfactants with very different chromatographic properties (ionic, lipophilic and hydrophilic components) and that they have weak UV/VIS absorbance which make them difficult to detect. Each type of surfactants e.g. a specific ethoxylated sorbitan was also present in the dispersant as many different modifications (ethoxylation degree, number of and types of fatty acids, homologues, isomers etc.). The strategy was therefore changed, and different methods found in the literature for analysing each **group** of surfactants in the oil spill chemicals were established. Anionic surfactants in water samples and in neat oil spill chemicals was quantified by forming a complex with methylene blue which could be determined colorimetrically. Poly ethoxylated surfactants were quantified after derivatisation of the poly ethoxy chain to 1,2-dibromo ethane which was quantified by GC. Quantitative and qualitative analysis of sorbitan esters were done by hydrolysing the ester, methylation of the fatty acids and identification/quantification of the fatty acid by GC analysis. Surfactants in water samples were concentrated by solid phase extraction on C₁₈ Maxi-Clean cartridges. The composition of 9 commercial dispersants were analysed. | KEYWORDS | ENGLISH | NORWEGIAN | |--------------------|-------------------------------|------------------------------| | GROUP 1 | Chemistry | Kjemi | | GROUP 2 | Contingency | Beredskap | | SELECTED BY AUTHOR | Analysis, Oil Spill Chemicals | Analyse, Oljevernkjemikalier | | SELECTED BY AUTHOR | Surfactants, Solvent | Surfaktanter, Løsningsmiddel | #### 10.10 Ref # 346 | IKU Petroleumsforskning a.s | | TITLE Optimisation of dispersan | REPO | | |-----------------------------|---------------|---------------------------------|------|--| | | | ESCOST report no. 23. | | | | Telephone: | 55 434 iku n | AUTHOR(S) Alun Lewis | | | | CLASSIFICATION | | CLIENT(S) | 1 0 | s now clasified as Open
oct-2007: PJB | | Restricted | | Esso Norge a.s | | Y | | REPORT NO. 22.2047.00/01/96 | | | | | | | 01/96 | Att.: Geir Indrebø | | | | | 01/96
DATE | PROJECT MANAGER | | SIGN. | | 22.2047.00/0
REG. NO. | | | | sign.
A. Lewis | | 22.2047.00/0 | DATE | PROJECT MANAGER | | SIGN. SIGN. Toar Suignaas | The results obtained in Tasks C4 and C6 of the ESCOST project indicated that there was further scope for the development of oil spill dispersants with improved performance. Corexit 9554 had been developed, but failed to conform to the maximum low temperature viscosity requirement of the UK specification. The first part of this project was to evaluate alternative solvents and surfactant blend concentrations for effectiveness and physical properties. The work confirmed that Corexit 9500 has significant performance advantages over previous commercial dispersants, including Corexit 9527. The powerful emulsion breaking effect of Corexit 9500 was demonstrated in several meso-scale flume tests and confirmed by observations at the 1994 NOFO dispersant sea trial. Whilst Corexit 9500 is, in general an excellent dispersant, it is a poor performer in low salinity water and will not disperse some oils effectively in the very low salinity conditions that will prevail in estuarine areas or in the upper layers of the Arctic oceans during ice-melt. Exxon research and Engineering supplied a series of experimental formulations which were comprehensively tested. Formulations were identified that are highly effective against many oils types and w/o emulsions in both high salinity and low salinity conditions. These have not been further tested or marketed by Exxon for
commercial reasons. | KEYWORDS ENGLISH | KEYWORDS NORWEGIAN | |------------------|--------------------| | | | | | | | | | ## 11 Conclusions The literature review of earlier work at SINTEF and CEDRE give indications that dispersant effectiveness can be retained during prolonged contact time with e\water after dispersant application. There is identified a need for more sophisticated analysis of surfactant content in the oil phase or in the water phase to quantify surfactant leaching. However, no information has been found during this review that introduces the need for major changes in the established plan or design of the "Laboratory study of the effects of time on the effectiveness of dispersants (PERF project)". # ${\bf Appendix\ B\ Literature\ Review\ -\it CEDRE\ References}$ # PERF PROJECT LITTERATURE REVIEW: REFERENCES FROM CEDRE #### CENTRE DE DOCUMENTATION ## DE RECHERCHE ET D'EXPERIMENTATIONS ## **SUR LES POLLUTIONS ACCIDENTELLES DES EAUX** # **PERF PROJECT** LITTERATURE REVIEW: REFERENCES FROM CEDRE # **LITTERATURE REVIEW** #### 1. BIBLIOGRAPHICAL REFERENCES - [1] **Guyomarch J., E. Mamaca, M. Champs and F-X. Merlin, 2002**. "Oil Weathering and Dispersibility Studies: Laboratory, Flume, Mesocosms and Field Experiments", in *Proceedings of the 3rd IMO R&D Forum*. - [2] **Guyomarch J., E. Morin, A. Goutard and F-X. Merlin, 2001**. "Experimental Oil Weathering Studies in Hydraulic Canal and Open Pool to Predict Oils Behaviour in Case of Casual Spillage", in *Proceedings of the 2001 International Oil Spill Conference*, American Petroleum Institute, Washington, D.C. - [3] **Guyomarch J. and F-X. Merlin, 2000.** "Methodology for Assessing Oil Weathering in a dedicated Hydraulic Canal: Evolution of the Physical-Chemical Properties and Dispersibility of various Crudes", in *Proceedings of the 23rd Arctic and Marine Oilspill Program (AMOP) Technical Seminar*, 2000, Environment Canada, Ottawa, Ontario. - [4] **Guyomarch J., O. Kerfourn and F-X. Merlin, 1999.** "Dispersants and Demulsifier: Studies in the Laboratory, Harbor and Polludrome", in *Proceedings of the 1999 International Oil Spill Conference*, American Petroleum Institute, Washington, D.C., pp. 195-202. - [5] **Guyomarch J., F-X. and S. Colin, 1999.** "Study of the feasability of chemical dispersion of viscous oils and water in oil emulsions", in *Proceedings of the 22nd Arctic and Marine Oillspill Program (AMOP) Technical Seminar*, June 2-4, 1999, Calgary, Alberta, Canada. - [6] **Bocard B., G. Castaing, J. Ducreux, C. Gatellier, J. Croquette and F-X. Merlin, 1987.** "PROTECMAR: The French Experience from a Seven-Year Dispersant Offshore Trials Program", in *Proceedings of the 1987 International Oil Spill Conference,* American Petroleum Institute, Washington, D.C., pp. 225-229. #### 1. CEDRE'S REPORTS - [7] **Francois Xavier Merlin, 2005.** "Expérimentation DEPOL 04 Etude de la Dispersion et du Comportement d'Hydrocarbures en mer et Intercalibration des Moyens de Télédétection Synthèse Préliminaire", *Cedre*'s report n° R.05.05 C/3214, 12 p, Février 2005. - Translated Title: "DEPOL 04 Experiment Study of the Hydrocarbons Dispersion and Behavior at Sea & Intercalibration of Remote Sensing Means Preliminary Synthesis" - [8] **Julien Guyomarch, 2002.** "Etude du Comportement des Produits Pétroliers Bruts et Raffinés Déversés en Milieu Marin Synthèse des Essais menés sur la Période 1999-2003", *Cedre*'s report n° R.04.16 C/3013, 12 p, Mars 2004. - Translated Title: "Study of the Crude Oils and Refined Products Behaviour at Sea Synthesis of Experiments Conducted During the Period 1999-2003" [1] **Guyomarch J., E. Mamaca, M. Champs and F-X. Merlin, 2002**. "Oil Weathering and Dispersibility Studies: Laboratory, Flume, Mesocosms and Field Experiments", in *Proceedings of the 3rd IMO R&D Forum*. #### **ABSTRACT** In order to provide responders with more reliable predictions, *Cedre* has performed various weathering studies, at different scales, to assess the oils evolution in real conditions. In this view, a specific methodology was developed in an hydraulic canal (flume test, the Polludrome), which allows to simulate open sea conditions realistically. Data obtained were completed by additional weathering studies, in floating mesocosms set in a harbour water body, and by field trials or real cases. All these elements enabled to calibrate the flume test experiments and thus, providing a realistic view of the potential evolutions at sea. In addition to these studies, investigations have been undertaken to review the possibilities of chemically dispersing high viscosity oils and water-in-oil emulsions with modern dispersants. This was conducted in two steps, in the laboratory using standard dispersibility tests, the WSL (Warren Spring Laboratory) method and the IFP (Institut Français du Pétrole) dilution method, which are both used to assess the efficacy of dispersants, and at a larger scale, in the Polludrome, in floating mesocosms and during field trials. The laboratory methods produced high efficiency results for high viscosity oils, peculiarly the WSL method, but, for emulsified oils, the efficiency was much lower than in the flume, which simulates somewhat more realistic sea conditions. Moreover, laboratory tests, especially the IFP test, seems not to be suitable for testing oils with viscosities over 15,000 cSt and unrealistic results have been observed. Laboratory tests, which were originally developed for dispersant approval purposes, are not very reliable methods for studying the dispersion of high viscosity and density oils. Finally, flume tests (Polludrome) and the field trial showed that the oil viscosity limit for dispersion, which had been defined in the eighties in France and set at 2000 cSt, can be upgraded to reflect the improvements made in the formulations of the modern dispersants. #### Relevance for the study This paper consist in a review of the tests performed at Cedre over a period of 5 years. Particularly, dispersibility tests conducted according to various laboratory protocols were compared to experimental results obtained from pilot scale experiments. This study shows the interest of the IFP protocol as it is quite close to more realistic conditions such as the ones recreated in the flume test, but also when comparing with field trials. Moreover, it shows the limitations of the WSL test when dealing with emulsions as the dispersibility is strongly reduced as far as the oil incorporates significant amount of water, the threshold value being close to 20%. [2] **Guyomarch J., E. Morin, A. Goutard and F-X. Merlin, 2001**. "Experimental Oil Weathering Studies in Hydraulic Canal and Open Pool to Predict Oils Behaviour in Case of Casual Spillage", in *Proceedings of the 2001 International Oil Spill Conference*, American Petroleum Institute, Washington, D.C. #### **ABSTRACT** The objective of this study was to get experimental data on the behavior of crude oils from different oil fields. The various weathering processes were simulated realistically in *Cedre*'s hydraulic canal, in which different marine water conditions can be re-created: wind, waves and UV light. All the experiments were carried out with the same agitation level and at two temperatures, 10 and 20°C. Six different oils were tested and the different parameters measured or assessed were: density, viscosity, water content and kinetics of emulsification, chemical composition and kinetics of evaporation, flash point, emulsion stability, oil adhesion and chemical dispersibility. The evolutions proved to vary considerably according to the nature of the oil, the temperature and the photo-oxidation process. The weathering of one crude was also assessed outside in a large pool to provide a calibration of the evaporation and emuslification kinetics in realistic conditions compared to the flume test. The canal speeds up these processes by a factor between 4 and 6. #### **Relevance for the study** This paper describes the evolution of physical-chemical parameters of different crude oils for two pilot scale experiments. It shows that the weathering varies considerably according to the oil nature, but also compares flume test kinetics to open sea conditions. This calibrations allows to predict oil behavior for various environmental conditions. [3] **Guyomarch J. and F-X. Merlin, 2000.** "Methodology for Assessing Oil Weathering in a dedicated Hydraulic Canal: Evolution of the Physical-Chemical Properties and Dispersibility of various Crudes", in *Proceedings of the 23rd Arctic and Marine Oilspill Program (AMOP) Technical Seminar*, 2000, Environment Canada, Ottawa, Ontario. #### **ABSTRACT** When spilled at sea, crude oil is subjected to weathering processes such as evaporation, emulsification, dispersion, and photo-oxidation. These processes occur under natural conditions due to sea surface agitation by wind, waves, and currents and exposure of the oil to solar light. The chemical composition and physical properties of the oil are constantly changing according to its weathering stage. Understanding these changes is a key element in evaluating the potential impacts, optimizing the response options, and implementing the emergency response plan to an oil spill. The objective of this study was to obtain experimental data on the behaviour of crude oils from different oil fields. The various weathering processes were realistically simulated in Cedre's hydraulic canal, in which different marine water conditions can be recreated: wind, waves, and UV light. All the experiments were carried out with a similar agitation level and at two temperatures. The parameters measured or assessed were: density, viscosity, water content and kinetics of emulsification, chemical composition and kinetics of evaporation, flash point, emulsion stability, oil adhesion, and chemical dispersibility. #### Relevance for the study During the flume test experiments, several parameters were monitored for all the collected
samples. In particular, the oil dispersibility was assessed according to the WSL test. The standard procedure was slightly modified by introducing 3 mixing times (1, 5 and 15 minutes) instead of the regular 2 minutes duration. Results of these experiments proved to be very low in comparison with previous tests performed on non-emulsified oils for similar viscosity [4]. Moreover, the effect of a prolonged time of energy proved to be low: the mixing energy being initially high, this protocol is not very adapted when considering different levels of energy as planned in the study. [4] **Guyomarch J., O. Kerfourn and F-X. Merlin, 1999.** "Dispersants and Demulsifier: Studies in the Laboratory, Harbor and Polludrome", in *Proceedings of the 1999 International Oil Spill Conference*, American Petroleum Institute, Washington, D.C., pp. 195-202. #### **ABSTRACT** When spilled at sea, many oils are known to form emulsions. These emulsions are often of high water content and viscosity, poorly dispersible, hard to recover and to pump, and are likely to remain as a persistent pollutant that may come ashore. To avoid these difficulties, demulsifiers have been used, either to inhibit emulsion formation or to break emulsions that have already been created. *Cedre* has studied the efficiency of several demulsifiers on the rate of emulsion formation and on the dispersibility of emulsified oils of different types. This study was conducted in three stages: - Firstly; a study of the rate and extent of emulsification was conducted in the laboratory. - Secondly, the effect of demulsifiers was studied in floating mesocosms placed in a harbor. The demulsifiers did not succeed in totally preventing emulsion formation, but they inhibited the degree of emulsification of the oils for some time. - Thirdly, the dispersibility of weathered oils was studied in laboratory using the IFP and WSL test methods and then in the Polludrome where the effects of different treatment strategies combining demulsifiers and dispersants applications were assessed. #### **Relevance for the study** This paper describes several investigations carried out by using WSL tests. It shows that this test method can be adapted for making differences between products only when considering high viscosities, from 10 000 to 20 000 cSt. In the field of interest of our study, this method do not seem to be adapted as oils are less viscous. Moreover, the WSL method is a high energy test, which is not realistic in the light of the spill scenario of the study: the dispersant is applied in lack of energy and the dispersion is achieved later, generally in presence of a low level of agitation. Moreover, some tests were performed in the flume test in order to assess the possibility of using dispersants for viscous emulsions (close to 17 000 cSt). The dispersion was successfully achieved by adopting a double treatment strategies. However, it must be noticed that the dispersant proved to be as efficient as the demulsifier for the first application. This result can be applied to our study: the application of dispersant in low energy conditions is liable to prevent a rapid emulsification of the oil thereafter (considering that a low concentration of the product is not sufficient to disperse the oil but can prevent the formation of emulsions). [5] **Guyomarch J., F-X. and S. Colin, 1999.** "Study of the feasability of chemical dispersion of viscous oils and water in oil emulsions", in *Proceedings of the 22nd Arctic and Marine Oillspill Program (AMOP) Technical Seminar*, June 2-4, 1999, Calgary, Alberta, Canada. #### **ABSTRACT** Investigations have been undertaken to review the possibilities of chemically dispersing high viscosity oils and water-in-oil emulsions with recently developed modern dispersants. This study was conducted in two steps, in the laboratory using standard dispersibility tests, the WSL (Warren Spring Laboratory) method and the IFP (Institut Français du Pétrole) dilution method, which are both used to assess the efficacy of dispersants, and at a larger scale, in the Polludrome. The laboratory methods produced high efficiency results for high viscosity oils; the WSL method produced of up to 50% efficiency for oils with viscosities of up to 10,000 to 20,000 cSt, depending on the dispersant used. However, for emulsified oils, the efficiency was much lower, <15% for similar viscosities. In the Polludrome, which simulates somewhat more realistic sea conditions, the dispersion efficiency measured with viscous oils was lower, which suggested the laboratory tests over-estimate dispersion. In tests in the Polludrome, it was necessary to adopt special treatment strategies such as double dispersant applications to get significant dispersion of emulsions. Such strategies are very difficult to reproduce realistically in the laboratory tests. Moreover, laboratory tests, especially the IFP test, seem not to be suitable for testing oils with viscosities over 15,000 cSt and unrealistic results have been observed. Laboratory tests, which were originally developed for dispersant approval purposes, are not very reliable methods for studying the dispersion of high viscosity oils. This can be overcome by using larger testing facilities, such as the Polludrome, in which the environmental conditions can be more realistically simulated. Tests with the Polludrome showed that the oil viscosity limits for dispersion, which had been defined in the eighties, can be upgraded to reflect the improvements made in the formulations of the modern dispersants. For dispersing emulsions, multiple application strategies can be carried out, possibly using demulsifiers and dispersants. However, care should be taken to choose the products as the study proved that, under some conditions, not all products are compatible. #### Relevance for the study This paper describes for several test protocols the evolution of dispersant effectiveness versus viscosity. In addition to the standard procedures using either the WSL or the IFP test, some experiments were conducted in the flume test. These pilot scale proved to be closer to the reality than the laboratory tests with a drop of the dispersant efficiency in a range of viscosity close to field experiments. Results of IFP tests were slightly lower than the flume but the drop of efficiency was obtained for similar viscosities. These observations justify the use of the IFP protocol for our study as the limitations in terms of viscosity mentioned in [4] are not reached. [6] **Bocard B., G. Castaing, J. Ducreux, C. Gatellier, J. Croquette and F-X. Merlin, 1987.** "PROTECMAR: The French Experience from a Seven-Year Dispersant Offshore Trials Program", in *Proceedings of the 1987 International Oil Spill Conference*, American Petroleum Institute, Washington, D.C., pp. 225-229. #### **ABSTRACT** Six campaigns of dispersant offshore trials were conducted from 1979 to 1985 off the French Mediterranean and Brittany coasts. Altogether, 30 slicks were treated with several dispersants applied from ships by different spraying systems, from helicopter e quipped with an underslung bucket, and from a Canadair CL 215 aircraft. Despite the difficulty of getting a mass balance of dispersed oil on the basis of oil concentration measurements and remote sensing techniques, the trials resulted in identifying the different effects of dispersants (short term dispersion of oil, delayed dissemination) and the limiting parameters (minimum energy of sea surface, high dispersant/oil ratio needed, negative herding effect). Different techniques were tested in order to optimize the application of dispersant in different situations: use of a variable flow-rate system to spray neat concentrates from ships, methods of operating ships and aircraft to reach a selective distribution of dispersant and get good coverage of slicks. ## Relevance for the study This paper describes several field trials conducted between 1979 and 1985 in order to assess the operational efficiency of dispersant treatments. In particular, the last field trial was characterized by low energy conditions and observations made immediately after the treatment showed a significant dispersion for the oil treated by the ship due to the agitation generated by repeated runs. However, observations made the day after revealed that much less oil was remaining as regards the slick treated by the helicopter, thus showing the possibility of a delayed effect. [7] **Francois Xavier Merlin, 2005.** "Expérimentation DEPOL 04 – Etude de la Dispersion et du Comportement d'Hydrocarbures en mer et Intercalibration des Moyens de Télédétection – Synthèse Préliminaire", *Cedre*'s report n° R.05.05 C/3214, 12 p, Février 2005. Translated Title: "DEPOL 04 Experiment – Study of the Hydrocarbons Dispersion and Behavior at Sea & Intercalibration of Remote Sensing Means – Preliminary Synthesis" #### **ABSTRACT** A field experiment, named DEPOL 03 because initially planned in 2003 but postponed in 2004, aimed at combining, in the framework of the Nebajex European project, several studies in relationship with various topics such as oil weathering at sea, assessment of different strategies of dispersant treatments and conditions of application (from plane and from ships) and estimation of limitations of use in terms of viscosity. Finally, all these themes were completed by an intercalibration exercise associating various remote sensing techniques from various European countries. The DEPOL 04 field trial was conducted in 2004 in order to achieve the objectives initially assigned to the DEPOL 03 experiment. Three slick of around 10 m3 were formed. The first day, a paraffinic oil was poured onto the water surface, regularly sampled for characterisation purposes, and thereafter successfully treated with dispersant by using the POD system. The second day, an asphaltenic mixture was used but the lack of mixing energy due to a very calm weather did not allowed assessment of
treatment strategies as no emulsions were formed. However, a comparison of treatments from boats and plane was conducted and the oil proved to be totally dispersed two days after (but not the following day). #### Relevance for the study The environmental conditions that characterized the second day of the experiment correspond to levels of energy similar to those concerned by the study. In lack of waves, the oil was dispersed with the propellers of the ships but proved to coalesced to form thin slicks. However, two days after, when the environmental conditions turned to more favorable ones, the oil disappeared, thus suggesting the possibility of a delayed effect of dispersants. Concerning the behaviour and fate of paraffinic oils, the questions raised previously [7] were partially answered: the natural dispersion of the oil proved to be significant but not as marked as in the flume. Finally, the effect of chemical dispersants proved to be slightly less efficient as expected in terms of viscosity of the products, but not as inefficient as suggested by IFP tests. [8] **Julien Guyomarch, 2002.** "Etude du Comportement des Produits Pétroliers Bruts et Raffinés Déversés en Milieu Marin – Synthèse des Essais menés sur la Période 1999-2003", *Cedre*'s report n° R.04.16 C/3013, 12 p, Mars 2004. Translated Title: "Study of the Crude Oils and Refined Products Behaviour at Sea – Synthesis of Experiments Conducted During the Period 1999-2003" #### **ABSTRACT** The various experiments conducted at *Cedre* during the 1999-2003 period have demonstrated an acceleration of weathering process in the flume, especially when dealing with viscous products. For light crudes, the kinetics study have shown divergences according to the parameter considered. This study presents a synthesis of the experiments conducted either in the flume or in the open pools. It appears that, for light paraffinic crudes, opposite behaviours were observed: emulsification in the open pools and natural dispersion in the flume, the two pilot scale device being respectively characterised by low and high mixing energies. Moreover, samples collected in the flume for dispersibility test (IFP protocol) proved to be poorly dispersible in spite of low viscosity. On the contrary, the asphaltenic products did not show a significant natural dispersion in the flume and were sensitive to chemical dispersants with limits of efficiencies in agreement with the literature. These points should be cleared at the occasion of the DEPOL 04 experiment planned in year 2004. On the other hand, some relationships were established between the chemical composition and the evolution in the flume for different oils. Moreover, the flume test data could be extrapolated to different environmental conditions. This work, mainly performed on asphaltenic crudes, has to be completed on some aspects, especially concerning differences of maximum viscosities, the flume seeming to underestimate this parameter. #### **Relevance for the study** This report proposes a synthesis of the work performed at *Cedre* and raises questions concerning the differences observed between the different pilot scale device. Moreover, it shows that paraffinic light crudes are liable to be naturally dispersed or emulsified according to the level of energy applied. Finally, it shows that laboratory protocols such as the IFP test can underestimate the efficiency of dispersants on these products. # Appendix C Dispersant effectiveness and surfactant leaching data This appendix contains the tabulated data used for the figures in the report. Table C.0.1 Dispersant Screening data: IFP efficiency of model dispersant, Corexit 9500, Dasic NS, Superdispersant 25 and Finasol OSR 52 on the four study oils at 15°C. | Oil type: | Residue | Modell | Corexit | Dasic NS | Super- | Finasol | |-----------------------|---------|------------|---------|----------|---------------|---------------| | | | dispersant | 9500 | | dispersant 25 | OSR 52 | | Troll B (naohthenic) | 200°C+ | 99 | 75 | 72 | 74 | 74 | | Balder (apshalthenic) | 200°C+ | 96 | 95 | 89 | 58 | 87 | | Oseberg (paraffinic) | 200°C+ | 97 | 94 | 67 | 50 | 82 | | Ringhorne (waxy) | 150°C+ | 58 | 63 | 56 | 31 | 42 | | Ringhorne (waxy) | 200°C+ | - | 3 | 5 | 2 | 3 | ^{-:} not performed Table C.0.2 T3 Freezing experiments: IFP efficiency of model dispersant applied on top of oil and on water(then frozen) for Troll and Balder 200°C+ | | Troll B | 3 200°C | Balder 200°C | | | |-------|-------------------------|------------------------------|-------------------------|------------------------------|--| | Hours | Applied directly on ice | Applied on water then frozen | Applied directly on ice | Applied on water then frozen | | | 48 | 21 | 56 | 16 | 41 | | | 336 | 34 | 24 | 73 | 7 | | | 1056 | 31 | 8 | 21 | 9 | | Table C.0.3 Individual surfactant and total dispersant concentration predicted by multivariate statistics from the MS data for the Troll 200°C+. Dispersant effectiveness (IFP%) is also included. | Troll
15C | | | | | | | |--------------|-------|-------|---------|------|-------------------------|----------------------------------| | Time(h) | Tw-80 | Tw-85 | Span-80 | AOT | Disp. conc.
(wgt. %) | Disp.
effectiveness
(IFP%) | | 0 | 12,9 | 19,1 | 6,5 | 27,8 | 4 | | | 0,016 | 16,7 | 19,4 | 9,1 | 22,8 | 4,4 | 99 | | 1 | 15,1 | 15,7 | 7,1 | 27,8 | 4,4 | | | 24 | 10,2 | 15,9 | 4,1 | 28,8 | 4,0 | 98 | | 168 | 5,1 | 12,5 | 5,7 | 24,7 | 2,0 | 99 | | 336 | 5,6 | 9,4 | 6,6 | 23,3 | 2,1 | 92 | | Troll 0C | | _ | | | | | | Time(h) | Tw-80 | Tw-85 | Span-80 | АОТ | Disp. conc.
(wgt. %) | Disp.
effectiveness
(IFP%) | | 0 | 12,9 | 19,1 | 6,5 | 27,8 | 4 | , , | | 0,016 | 17,9 | 17,5 | 8,3 | 26,1 | 4,5 | 98 | | 1 | 14,6 | 19,2 | 6,1 | 20,2 | 3,6 | 97 | | 168,0 | 14,6 | 18,0 | 6,8 | 20,3 | 3,6 | 92 | | 336,0 | 11,1 | 17,4 | 8,5 | 13,1 | 2,0 | 86 | Table C.0.4 Individual surfactant and total dispersant concentration predicted by multivariate statistics from the MS data for the Ringhorne 150°C+. Dispersant effectiveness (IFP%) is also included. | Ringhorne
25C | | | | | | | |-----------------------|-----------------------------|-----------------------------|--------------------------|------------------------------|-------------------------|----------------------------------| | Time(h) | Tw-80 | Tw-85 | Span-80 | АОТ | Disp. conc.
(wgt. %) | Disp.
effectiveness
(IFP%) | | 0 | 12,9 | 19,1 | 6,5 | 27,8 | 5 | | | 0,016 | 14,0 | 8,8 | 5,0 | 31,5 | 5,3 | 90 | | 1 | 14,6 | 9,9 | 6,3 | 28,4 | 4,7 | 97 | | 24 | 13,1 | 6,0 | 7,8 | 31,9 | 5,0 | 76 | | 168 | 10,4 | 7,6 | 7,0 | 25,4 | 3,9 | 37 | | 336 | 0,0 | 18,1 | 7,0 | 2,1 | 0,6 | 24 | | Ringhorne | | | | | | | | 15C | | | | | | | | _ | | | | | | Dien | | _ | | | | | Disp. conc. | Disp.
effectiveness | | Time(h) | Tw-80 | Tw-85 | Span-80 | АОТ | Disp. conc.
(wgt. %) | Disp.
effectiveness
(IFP%) | | Time(h) | Tw-80 12,9 | Tw-85 19,1 | Span-80 6,5 | AOT 27,8 | - | effectiveness | | | | | • | | (wgt. %) | effectiveness | | 0 | 12,9 | 19,1 | 6,5 | 27,8 | (wgt. %) | effectiveness
(IFP%) | | 0
0,016 | 12,9
16,0 | 19,1
11,2 | 6,5
6,1 | 27,8
30,4 | (wgt. %)
5
5,4 | effectiveness
(IFP%) | | 0
0,016
6 | 12,9
16,0
9,3 | 19,1
11,2
7,5 | 6,5
6,1
5,0 | 27,8
30,4
17,1 | (wgt. %) 5 5,4 2,8 | effectiveness
(IFP%) 58 56 | | 0
0,016
6
24 | 12,9
16,0
9,3
14,6 | 19,1
11,2
7,5
10,2 | 6,5
6,1
5,0
5,4 | 27,8
30,4
17,1
32,4 | (wgt. %) 5 5,4 2,8 5,5 | effectiveness
(IFP%) 58 56 24 | Table C.0.5 Individual surfactant and total dispersant concentration predicted by multivariate statistics from the MS data for the Oseberg 200°C+. Dispersant effectiveness (IFP%) is also included. | Oseberg 25C | | | | | | | |-----------------|----------------------|----------------------|--------------------|----------------------|-----------------------------|----------------------------------| | Time(h) | Tw-80 | Tw-85 | Span-80 | AOT | Disp. conc.
(wgt. %) | Disp.
effectiveness
(IFP%) | | 0 | 12,9 | 19,1 | 6,5 | 27,8 | 4 | | | 0,016 | 14,0 | 18,4 | 10,6 | 25,7 | 4,3 | 100 | | 1 | 11,2 | 13,8 | 11,7 | 21,6 | 3,4 | 100 | | 168 | 6,0 | 8,5 | 4,9 | 10,5 | 1,4 | 84 | | 336 | 8,9 | 10,5 | 4,9 | 9,7 | 1,7 | 83 | | Oseberg 15C | | | | | | | | | | | | | | D' | | | | | | | | Disp. | | Time(h) | Tw. 90 | Tu, 05 | Span 90 | АОТ | Disp. conc. | effectiveness | | Time(h) | Tw-80 | Tw-85 | Span-80 | АОТ | (wgt. %) | • | | Time(h) | Tw-80 12,9 | Tw-85 19,1 | Span-80 6,5 | AOT 27,8 | | effectiveness | | | | | _ | | (wgt. %) | effectiveness | | 0 | 12,9 | 19,1 | 6,5 | 27,8 | (wgt. %) | effectiveness
(IFP%) | | 0
0,016 | 12,9
13,7 | 19,1
20,3 | 6,5
8,8 | 27,8
22,0 | (wgt. %)
4
4,1 | effectiveness
(IFP%) | | 0
0,016
1 | 12,9
13,7
12,0 | 19,1
20,3
14,8 | 6,5
8,8
6,2 | 27,8
22,0
23,6 | (wgt. %)
4
4,1
3,6 | effectiveness
(IFP%) | | Oseberg 0C | | | | | | | |------------|-------|-------|---------|------|-------------------------|----------------------------------| | Time(h) | Tw-80 | Tw-85 | Span-80 | АОТ | Disp. conc.
(wgt. %) | Disp.
effectiveness
(IFP%) | | 0 | 12,9 | 19,1 | 6,5 | 27,8 | 4 | | | 0,016 | 8,0 | 12,6 | 12,5 | 13,3 | 2,2 | 38 | | 1 | 11,8 | 18,4 | 8,7 | 18,3 | 3,2 | 38 | | 168 | 13,8 | 17,1 | 9,3 | 22,1 | 3,8 | 27 | | 336 | 12,4 | 9,1 | 11,7 | 22,8 | 3,4 | 15 | Table C.0.6 Individual surfactant and total dispersant concentration predicted by multivariate statistics from the MS data for the Balder 200°C+. Dispersant effectiveness (IFP%) is also included. | Balder 25C | | _ | | | | | |------------|-------|-------|---------|------|-------------------------|----------------------------------| | Time(h) | Tw-80 | Tw-85 | Span-80 | АОТ | Disp. conc.
(wgt. %) | Disp.
effectiveness
(IFP%) | | | | |
 | | (11 F /0) | | 0 | 12,9 | 19,1 | 6,5 | 27,8 | 5 | | | 0,016 | 9,6 | 11,2 | 17,2 | 23,4 | 4,0 | 95 | | 1 | 9,5 | 10,3 | 18,4 | 23,2 | 4,0 | 94 | | 24 | 0,8 | 10,7 | 25,4 | 24,4 | 2,7 | 91 | | 168 | 0,3 | 9,4 | 33,7 | 16,0 | 1,3 | 90 | | 336 | 0,5 | 22,3 | 35,3 | 4,6 | 0,1 | 59 | | Balder 15C | _ | | | | _ | | |------------|-------|-------|---------|------|-------------------------|----------------------------------| | Time(h) | Tw-80 | Tw-85 | Span-80 | АОТ | Disp. conc.
(wgt. %) | Disp.
effectiveness
(IFP%) | | 0 | 12,9 | 19,1 | 6,5 | 27,8 | 5 | | | 0,016 | 10,6 | 9,8 | 17,3 | 23,9 | 4,6 | 96 | | 1 | 10,2 | 11,3 | 18,1 | 21,9 | 4,3 | | | 24 | 10,2 | 7,2 | 20,6 | 23,2 | 3,9 | 97 | | 168 | 5,6 | 8,8 | 24,4 | 23,0 | 2,0 | 83 | | 336 | 5,2 | 11,4 | 27,2 | 17,0 | 0,8 | 76 | | Balder 0C | | | | | | | |-----------|-------|-------|---------|------|-------------------------|----------------------------------| | Time(h) | Tw-80 | Tw-85 | Span-80 | АОТ | Disp. conc.
(wgt. %) | Disp.
effectiveness
(IFP%) | | 0 | 12,9 | 19,1 | 6,5 | 27,8 | 5 | | | 0,016 | 13,3 | 14,4 | 15,1 | 17,8 | 5,0 | 100 | | 1 | 12,4 | 13,4 | 15,8 | 19,2 | 4,9 | 98 | | 168 | 11,5 | 4,8 | 32,9 | 7,6 | 1,9 | 77 | | 336 | 9,8 | 11,4 | 18,2 | 21,8 | 4,3 | 88 | ## Appendix D Quantification of dispersant and individual surfactants Residual total dispersant and individual surfactants in the oil phase were quantified using mass spectrometri (MS) and multivariate calibration. The preparation of the samples was performed at SINTEF, the MS analysis and data pre-treatment (selecting of masses and calculation of mean spectra) were done at Statoils research centre in Trondheim. The data were sent to SINTEF as Excel files and the final multivariate calibration and quantitative analysis were performed by SINTEF in close cooperation with Statoil. #### Mass Spectrometri (MS) Samples of oil (with or without surfactants) were dissolved in dichloromethane (DCM) in a concentration of 2 mg/mL. The samples were analyzed by positive electrospray mass spectrometry (ESI-MS) using a single quadrupole LC-MS instrument with direct injection (no chromatographic separation of oils or surfactants) and without fragmentation of the molecules. Each sample was analyzed 5 or 6 times. The instrument was operated in the mass number (m/z) range from 65 to 1400. The methodology and its application on surfactants are described in more detail elsewhere (Eide et al. 2006). With direct injection, each analysis takes one min. One spectrum was obtained from each individual analysis. The acquisition of spectra was performed by a post-run macro to ensure identical data collection between different injections. Table construction was performed by a specially designed macro in Microsoft Access. Further pre-treatment was performed in Microsoft Excel. The final Excel worksheets with non-normalized mean spectral values were submitted to SINTEF for multivariate calibration and quantification. #### Multivariate calibration Both the total dispersant leaching and the leaching between individual surfactants were quantified by this approach using commercial software for multivariate data analysis, Unscrambler ver. 9.2. The MS dataset consisting of averaged spectra (5 or 6 replicates) were normalised (divided on average) to remove variation caused by e.g. sample concentrations, injected volumes, detector sensitivity etc. Both the analysis of dispersant leaching (relative to oil) and individual surfactant leaching (relative to oil) were more efficient using normalised data, avoiding variation from the quantitative/absolute data. The MS dataset were also weighted (1/SD) to give all the variables (masses) equal (unit) variance (Var=1). The advantage with this pre-treatment is that all masses will be given equal importance in the multivariate analysis independent of their numerical scale (large or small). The focus is on their relevant systematic variation (information) which is extracted by the multivariate calibration. The dispersant/surfactant dataset are mixture data and already normalised (gives a total of surfactant concentration of 60%). Scaling was not used on these data since the dispersant/surfactant variables are within the same numerical range (0-30) and have similar variances, since the calibration set follows a statistical design (d-optimal). The d-optimal design is listed in Table D.0.1. More details can be found in Eide et al. 2006 (quantification of surfactans) and Brandvik and Daling, 1998 (PLS2 and designed experiments). #### **Determination of dispersant leaching** The calibration was performed using a calibration set where the dispersant concentration was varied from 0 to 6%. A multivariate model was established based on MS data for each combination of oil type (Troll, Balder, Ringhorne, Oseberg) and type of experiment (open water and ice experiments). The multivariate models consisted of two principal components, explaining 85-95% of the X variance (masses) and 92-99% of the Y variance (amount of dispersant). All of these models had a very high ability to describe the relationship between the changes in the total surfactant pattern (dispersant) in the MS-spectra and the known concentration of dispersant in the oil. Correlation between predicted and measured values in the calibration set was for all models in the range of 0.95-0.99 (determined by cross validation). See example in Figure D.1. Figure D.1 Example of predicted Y versus measured Y (dispersant content) from the multivariate calibration of total dispersant leaching from the Ringhorne oil phase based on 12 samples in the calibration set. Correlations are 0.98. #### **Determination of individual surfactant leaching** This calibration was performed using a calibration set where the concentration of the four individual surfactants in the Model dispersant was varied following a d-optimal design, see *Table D.O.1*. A calibration set following the d-optimal design was prepared for all oil types in the original premix concentration of Model dispersant in oil (4 wt.%) and analysed together with the real samples. Three replicates of the relevant oil were included in each calibration set, as a zero reference. Table D.0.1 D-optimal with 25 different dispersants prepared by varying the four individual surfactants in the Model dispersant. | Dispersant
number in
calibration set | Tween 80
(wt. %) | Tween 85
(wt. %) | Span 80
(wt. %) | AOT
(wt. %) | |--|---------------------|---------------------|--------------------|----------------| | 1 | 17.6 | 26.4 | 0.0 | 21.1 | | 2 | 12.8 | 15.5 | 6.8 | 30.0 | | 3 | 12.9 | 18.4 | 10.2 | 23.4 | | 4 | 10.5 | 14.3 | 10.1 | 30.1 | | 5 | 17.7 | 26.6 | 6.8 | 13.8 | | 6 | 17.8 | 26.7 | 10.2 | 10.1 | | 7 | 3.5 | 26.6 | 10.2 | 24.7 | | 8 | 17.7 | 12.6 | 5.0 | 30.0 | | 9 | 17.5 | 17.9 | 0.0 | 29.9 | | 10 | 3.4 | 21.2 | 10.2 | 30.1 | | 11 | 13.0 | 26.7 | 10.2 | 14.9 | | 12 | 3.3 | 26.5 | 5.1 | 30.1 | | 13 | 8.8 | 26.4 | 0.0 | 30.0 | | 14 | 9.9 | 23.5 | 1.7 | 30.0 | | 15 | 10.2 | 26.5 | 5.1 | 23.2 | | 16 | 17.7 | 19.6 | 5.0 | 22.8 | | 17 | 7.3 | 23.1 | 7.9 | 26.6 | | 18 | 8.1 | 26.6 | 10.3 | 19.8 | | 19 | 17.6 | 22.2 | 0.0 | 25.5 | | 20 | 13.2 | 26.4 | 0.0 | 25.6 | | 21 | 14.4 | 20.1 | 2.8 | 27.9 | | 22 | 14.5 | 24.4 | 5.5 | 20.7 | | 23 | 17.6 | 7.6 | 10.1 | 30.0 | | 24 | 17.7 | 20.2 | 10.3 | 16.8 | | 25 | 17.7 | 13.8 | 9.9 | 23.5 | This approach spans out the expected variation of all the four surfactants in the samples from the leaching experiments with a minimum number of samples (25+3). A multivariate model was established based on MS data for each combination of oil type (Troll, Balder, Ringhorne, Oseberg) and type of experiment (open water and ice experiments). The multivariate models consisted of four to five principal components, explaining 55-75% of the X variance (masses) and 75-95% of the Y variance (amount of the individual surfactants). The calibration was performed with all the four surfactants simultanously (PLS2). Calibration with single surfactants was also tested (PLS1), but did not in general give increased predictive capability. However, for a few of the Tween-85 and AOT predictions, single Y-variable (PLS1) was used since it gave slightly better predictions. All of these models had a high ability to describe the relationship between the changes in the surfactant pattern (due to leaching of individual surfactants) in the MS-spectra and the known concentration of surfactants in the calibration set (25 + 3 surfactant mixtures). Correlation between predicted and measured values in the calibration set was for all models in the range of 0.65-0.98% (determined by cross validation). See example for Tween -80 in Figure D.2. Figure D.2 Example of predicted versus measured Y (Tween-85) from the multivariate calibration of the individual surfactant leaching from the oil phase (Balder) based on the 25+3 samples in the calibration set. Correlation between predicted and measured is 0.99 using cross validation.